

Informal Reading Assessments

Presented by:

!"#$%&
Florida Department of Education

Division of Public Schools and Community Education
Bureau of Instructional Support and Community Services

=>>=

 =

 This is one of many publications available through the Bureau of
Instructional Support and Community Services, Florida Department of
Education, designed to assist school districts, state agencies which support
educational programs, and parents in the provision of special programs. For
additional information on this publication, or for a list of available
publications, contact the Clearinghouse Information Center, Bureau of
Instructional Support and Community Services, Division of Public Schools
and Community Education, Florida Department of Education, Room E=F
Turlington Bldg., Tallahassee, Florida 3=3HH->J>>.

telephone: LFM>N JFF-OFPH

FAR: LFM>N JFP-=EPH

Suncom: =PF-OFPH

e-mail: cicbiscsSFLDOE.org

website: http:VVwww.myfloridaeducation.comVcommhomeV

&
&
&
&
&
&
&
&
&
&

 3

#'()*+,-./-0-)12&
&

Primary Author
Warli A. McWenYie

Project CENTRAL wishes to express its gratitude to the following
individuals for their contributions:

]oann Doyle
Hollie Heath
]ennifer Maxwell
Lynette Monahan
Dr.]oseph Torgesen

 J

&
3445&%4456&

"-7.8)/&9):*;07,-220-)1
&

<"=$#3=&

_iven the national and state goal to have every child reading on grade level by grade 3
LNo $hild Left Behind Act, 2eading First, and Just 2ead, Florida!N and the significant
number of children struggling with learning to read, educators are in need of readily
available, scientifically based reading instruction resources to help meet this need.
Project CENTRAL is pleased to offer !""L T""L& ' (nformal 0eading Assessments
for classroom educators. This product was developed as a companion to :nowing What
Works > Action 2esearch, also created by Project CENTRAL and designed to serve
classroom teachers’ needs for 8):*;07,, sequential measures of student’s reading abilities
across the five areas of reading instruction identified by the =>>> report of the National
Reading Panel:

!"phonological awareness
!"phonics
!"fluency
!"vocabulary
!"text comprehension.

The National Reading Panel’s research findings and conclusions have been summariYed
in the document ?ut 2eading First, The 2esearch Building Blocks for Teaching $hildren
to 2ead :indergarten through Third Arade. This document was a collaborative effort
between the National Institute for Literacy, the National Institute of Child Health and
Human Development, and the U.S. Department of Education to create a guide for
teachers written by teachers that explores the specific strategies and skills needed to
successfully teach children to read. ?ut 2eading First should be considered a companion
to this manual. eou can download this document from the National Institute for Literacy
website at www.nifl.gov or find the direct pdf file at:
http:VVwww.nifl.govVpartnershipforreadingVpublicationsVCierra.pdf .

As a part of the No $hild Left Behind Act, 2eading First defines reading as a complex
system of deriving meaning from print that requires skills and knowledge to understand
how phonemes, or speech sounds, are connected to print, the ability to decode unfamiliar
words, the ability to read fluently, sufficient background information and vocabulary to
foster reading comprehension, the development of appropriate active strategies to
construct meaning from print, and development and maintenance of a motivation to read.
LPart B, Subpart O, Reading First, of Title O, of Public Law O>P-OO> L=>>ON, pp. =>J-=>M.N

 M

Just 2ead, FloridaB has proposed the following formula as the fundamental nature of the
above stated research: M f 3 f ii f iii g No Child Left Behind. This refers to the M
components of reading instruction, 3 types of assessment, strategies for initial instruction
and immediate intensive intervention.

&>?21&"-7.@&$,*;8.7A&&$*;0?,7&B&C&D&C&&88&C&888&
&

M Components of

Reading Instruction

3 Types of
Assessment

Strategies for

Initial Instruction

Strategies for
Immediate
Intensive

Intervention
!" Phonological

awareness
!" Phonics
!" Fluency
!" Vocabulary
!" Comprehension

!" Screening
!" Diagnostic

assessments
!" Progress

monitoring

_rounded in
scientifically based
reading research
LSBRRN and
aligned with the
Sunshine State
Standards

Identification of
students, diagnosis
of the nature,
Prescription of
instruction,
Provision of
intensive
instruction,
grounded in SBRR
and prescribed in
the AIP, and
Ongoing progress
monitoring and
continued support

Project CENTRAL offers these $ool Tools for teachers to use as informal measures of
potentially all three types of assessment on an informal level. The data can in turn assist
teachers in the planning and deliver of data-based instruction during the action research
process. These informal assessments can also be viewed as samples for creating
individualiYed informal assessments based on the specific skill needs of individual
students.

CIn schools where students are learning to read as well as reading to learn,
administrators and teachers must know how every student is progressing in
reading at any given time > not just the students who are having difficulties in
reading. Assessments that give a global picture of studentsL reading achievement
are not sufficient to plan instruction, enrichment, or remediation” LMcEwan,
=>>=N.

 E

&
3445&%4456&

9):*;07,&"-7.8)/-220-)12&
%7E,-&*:&3*)1-)12&

&
&

O. Phonological Awareness

=. Phonics

3. Fluency

J. Vocabulary

M. Comprehension

 P

%7E&F&
&

<G*)*,*/8'7,&#+7;-)-22

&

 F

<G*)*,*/8'7,&#+7;-)-22&

9)1;*.?'18*)&7).&6'8-)18:8'7,,H&I72-.&"-7.8)/&"-2-7;'G&
&
"GH0-&

!" Rhyme Identification
!" Rhyme Production

6H,,7E,-2&

!" Syllable Blending
!" Syllable Segmenting
!" Syllable Neletion ONOT a priority skillQ

&
<G*)-08'&#+7;-)-22

!" Phoneme Identification
!" Phoneme Isolation Linitial and finalN
!" Phoneme Blending
!" Phoneme Segmenting
!" ?honeme Neletion ONOT a priority skillQ
!" ?honeme Addition ONOT a priority skillQ
!" ?honeme Substitution ONOT a priority skillQ

<G*)*,*/8'7,&#+7;-)-22&J8).-;/7;1-)&9)K-)1*;H&
&
<G*)*,*/8'7,&#+7;-)-22&L-)-;7,&9)K-)1*;H&
&
6(8,,2&<;*:8,-&

"-2*?;'-2&
3*;;-,718*)&1*&1G-&6?)2G8)-&6171-&617).7;.2&
&
LA.D.O.O.O – "-'*/)8M-2&E728'&N711-;)2&8)&7).&:?)'18*)2&*:&,7)/?7/-O&
LA.D.=.O.= – Identifies and uses repetition, rhyme, and rhythm in oral and
written text.

&
&
&

 H

<G*)*,*/8'7,&#+7;-)-22&
9)1;*.?'18*)&7).&6'8-)18:8'7,,H&I72-.&"-7.8)/&

"-2-7;'G&P6I""Q&
&

The =>>> report of the National Reading Panel defines NG*)-08'&7+7;-)-22&as the
ability to focus on and manipulate phonemes in spoken words. The Put Reading First
publication describes NG*)*,*/8'7,&7+7;-)-22 as a broad term that includes phonemic
awareness. Phonological awareness activities can involve work with phonemes, rhymes,
words, syllables, and onsets and rimes.

Results of the =>>> report of the National Reading Panel’s meta-analysis showed that
teaching children to manipulate sounds in language helps them read better. Instruction in
phonological awareness helped all types of children improve their reading, including
typically developing readers, children at risk for future reading problems, students with
disabilities, preschoolers, kindergartners, first graders, children in second through sixth
grades Lmost of whom were students with disabilitiesN, children across various socio
economic levels, and children learning to read in English as well as in other languages
LNICHHD, =>>>N. Furthermore, for both young readers and prereaders, familiarity with
letters and sensitivity to the phonetic structure of oral language were strong predictors of
reading achievement – stronger, in fact, than IQ LAdams, OHH>N.

The informal assessments in this section are presented in a sequential order based on
developmentally appropriate phonological awareness skills and supported by the
R718*)7,&"-7.8)/&<7)-,, as the studies they reviewed found that the researchers used the
following tasks to assess children’s phonological awareness or to improve their
phonological awareness through instruction and practice:

!"phoneme isolation
!"phoneme identity
!"phoneme categoriYation
!"phoneme blending
!"phoneme segmentation
!"phoneme deletion.

The informal assessments found in this section were created by teachers for teachers and
serve as both viable assessments andVor templates. Teachers are able to use the
assessments as they are or to view them as a sample for generation of additional and
alternate assessments based on specific needs and educational levels of individual
students.

 O>

<G*)*,*/8'7,&#+7;-)-22&S&"GH0-&9.-)18:8'718*)&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “Two words rhyme when they sound alike at the end. I am
going to read two wordsn I want you to tell me if they rhyme or do not rhyme.”

<;7'18'-&91-02T Help the student identify when two words rhyme by using the following
practice items. Create additional practice items as needed.

sit – bit boy – chair

%-21&91-02T& Read each pair of words. Mark those items that the student answers
correctly. Create additional lists as needed.

O. bed – fed lllll LyesN

=. top – hop lllll LyesN

3. run – soap lllll LnoN

J. hand – sand lllll LyesN

M. funny – bunny lllll LyesN

E. girl – giant lllll LnoN

P. lid – hid lllll LyesN

F. mess – yell lllll LnoN

H. fell – fun lllll LnoN

O>. skip – hip lllll LyesN

&
R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll

 OO

<G*)*,*/8'7,&#+7;-)-22&S&"GH0-&<;*.?'18*)&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to tell you a word and I want you to tell me a
word that rhymes with it.” LThe answers may be real or nonsense wordsN

<;7'18'-&91-02T Help the student identify when two words rhyme by using the following
practice items. Create additional practice items as needed.

 sun… llllllllll cat… llllllllll

%-21&91-02T Read each word and allow the student to respond. Write the word that the
student responds with on the line. Mark those items that the student answers correctly
with a rhyming match. The answer may be a real word or a nonsense word. Create
additional lists as needed.

O. pain llllllllll

=. cake llllllllll

3. hop llllllllll

J. see llllllllll

M. dark llllllllll

E. candy llllllllll

P. fun llllllllll

F. hair llllllllll

H. row llllllllll

O>. sip llllllllll
&
&
R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll

 O=

<G*)*,*/8'7,&#+7;-)-22&S&6H,,7E,-&I,-).8)/&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to say a word in a funny way. I want you to put
the parts together and say the whole word.”

<;7'18'-&91-02T Help the student identify syllable blending with the following practice
items. Create additional practice items as needed.

 ro-bot : “robot” out-side : “outside”

&
%-21&91-02T Read the parts of the word with a pause between each syllable. Mark those
items that the student answers correctly. Create additional lists as needed.

O. black - board lllll

=. rain - bow lllll

3. pop - corn lllll

J. side - walk lllll

M. pen - cil lllll

E. hon - ey lllll

P. pic - ture lllll

F. pa - per lllll

H. riv – er lllll

O>. can - dle lllll

&
R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll

 O3

<G*)*,*/8'7,&#+7;-)-22&S&6H,,7E,-&6-/0-)1718*)&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to say a word and I want you to break it into
parts or syllables.”

<;7'18'-&91-02T Help the student identify how to break a word into syllables by saying a
word normally and then clapping out the parts of a word while saying each part. Use the
following practice items. Create additional practice items as needed.

 cowboy Lcow - boyN candy Lcan - dyN

%-21&91-02T Read each word. Allow the student to clap each syllable in the word. Mark
those items that the student answersVclaps correctly. Create your own or additional lists
as needed.

O. sometime lllll L=N

=. basket lllll L=N

3. bedroom lllll L=N

J. kite lllll LON

M. bag lllll LON

E. carpet lllll L=N

P. computer lllll L3N

F. sunflower lllll L3N

H. fantastic lllll L3N

O>. helicopter lllll LJN
&
&
R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll

 OJ

<G*)*,*/8'7,&#+7;-)-22&S&&ylla9le Deletion&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “We are going to play a word game. Say CUPCAWE Lallow
the student to respondN. Now say it again, but don’t say CUP.”

<;7'18'-&91-02T Help the student identify how to delete a syllable from a word by saying
a word normally and then asking them to say it again but don’t say lll. Use the
following practice item. Create additional practice items as needed.

Say AIRLINE. Now say it again, but don’t say AIR.
&
%-21&91-02T Read each item and allow the student to respond. Mark those items that the
student answers correctly. Create your own or additional lists as needed.

O. Say DOWNTOWN. Now say it again, but don’t say TOWN. LdownN lllll

=. Say INSIDE. Now say it again, but don’t saw SIDE. LinN lllll

3. Say FOR_ET. Now say it again, but don’t say FOR. LgetN lllll

J. Say BASWET. Now say it again, but don’t say BAS. LketN lllll

M. Say AFTER. Now say it again, but don’t say AF. LterN lllll

E. Say SWATEBOARD. Now say it again, but don’t say BOARD. LskateN lllll

P. Say PERFUME. Now say it again, but don’t say FUME. LperN lllll

F. Say CANDe. Now say it again, but don’t say De. LcanN lllll

H. Say COWBOe. Now say it again, but don’t say COW. LboyN lllll

O>. Say BOWTIE. Now say it again, but don’t say TIE. LbowN lllll&
&
&

R?0E-;&'*;;-'1 lllllllllll

&&%*17,&N*228E,- lllllllllll

 OM

<G*)*,*/8'7,&#+7;-)-22&S&<G*)-0-&9.-)18:8'718*)&

Student’s Name:lllllllllllllllllllllllllll Date:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE
&
&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to say some wordsn I want you to tell me the
sound that is the same in all the words.”

<;7'18'-&91-02T Help the student identify the same sound found in each word with the
following practice items. Create additional practice items as needed.

cat, car, cap : “What sound is the same in all the words? I hear VcV in all three words.”
hop, sip, lap : “What sound is the same in all the words? I hear VpV in all three words.”

%-21&91-02T Read the list of words and allow the student to respond. Mark those items
that the student answers correctly. Create your own or additional lists as needed.

O. fix, fall, fun lllll VfV

=. me, milk, mom lllll VmV

3. ship, shop, share lllll VshV

J. dig, dog, do lllll VdV

M. fit, mat, lot lllll VtV

E. lip, flap, cap lllll VpV

P. chair, cheese, chalk lllll VchV

F. see, bee, me lllll VeeV

H. like, click, sick lllll VkV

O>. fish, crash, dish lllll VshV

&
R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll

 OE

<G*)*,*/8'7,&#+7;-)-22&S&<G*)-0-&92*,718*)&P8)8187,Q&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to say some wordsn I want you to tell me the
first sound that you hear in the word.”

<;7'18'-&91-02T Help the student identify the initial sound of a word with the following
practice items. Create additional practice items as needed.
 dog – “The first sound that I hear in the word dog is VdV.”

%-21&91-02T Read each word and allow the student to respond. Mark those items that the
student answers correctly. Create additional lists as needed.
&
O. big lllll VbV

=. land lllll VlV

3. farm lllll VfV

J. apple lllll VaV

M. desk lllll VdV

E. ship lllll VshV

P. man lllll VmV

F. help lllll VhV

H. then lllll VthV

O>. truck lllll VtV

&
R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll&

 OP

<G*)*,*/8'7,&#+7;-)-22&S&<G*)-0-&92*,718*)&P:8)7,Q&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to say some wordsn I want you to tell me the
last sound that you hear in the word.”

<;7'18'-&91-02T Help the student identify the final sound of a word with the following
practice item. Create additional practice items as needed.
 dog – “The last sound that I hear in the word dog is VgV.”

&
%-21&91-02T Read each word and allow the student to respond. Mark those items that the
student answers correctly. Create your own or additional lists as needed.

O. pick lllll VkV

=. ran lllll VnV

3. fill lllll VlV

J. bug lllll VgV

M. same lllll VmV

E. tooth lllll VthV

P. fish lllll VshV

F. hop lllll VpV

H. case lllll VsV

O>. jar lllll VrV

&
R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll

 OF

<G*)*,*/8'7,&#+7;-)-22&S&<G*)-0-&I,-).8)/&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to separate the sounds of a word and I want you
to tell me what word it is.”

<;7'18'-&91-02T Help the student identify how to blend phonemes with the following
practice items. Create additional practice items as needed.

“VsV ViV VtV is what word? SIT” “VsV VtV VoV VpV is what word? STOP”

&
%-21&91-02T Read the sounds of a word and allow the student to respond. Mark those
items that the student answers correctly. Create additional lists as needed.

O. VmV VeeV lllll LmeN

=. VbV VeV VdV lllll LbedN

3. VhV VaV VtV lllll LhatN

J. VmV VuV VsV VtV lllll LmustN

M. VshV VoV VpV lllll LshopN

E. VpV VlV VaV VnV VtV lllll LplantN

P. VsV VtV VoV VpV lllll LstopN

F. VfV VlV VowV VerV lllll LflowerN

H. VlV VuV VnV VchV lllll LlunchN

O>. VsV VtV VrV VaV VnV VdV lllll LstrandN

&
R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll

 OH

<G*)*,*/8'7,&#+7;-)-22&S&<G*)-0-&6-/0-)1718*)&

Student’s Name:lllllllllllllllllllllllllll Date:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to say a wordn I want you to tell me all of the
sounds that you hear in that word.”

<;7'18'-&91-02T Help the student identify how to segment phonemes in a word with the
following practice item. Create additional practice items as needed.

 “DIM, I hear the sounds VdV ViV VmV.”
&
%-21&91-02T Read each word and allow the student to respond. Mark those items that the
student answers correctly. Create additional lists as needed.

O. in ViV VnV lllll L=N

=. at VaV VtV lllll L=N

3. name VnV VaeV VmV lllll L3N

J. ship VshV ViV VpV lllll L3N

M. sock VsV VoV VkV lllll L3N

E. chin VchV ViV VnV lllll L3N

P. sand VsV VaV VnV VdV lllll LJN

&
R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll L=>N

 =>

<G*)*,*/8'7,&#+7;-)-22&S&P<oneme Deletion&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2: This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to say a word and then have you say that word
without one of the sounds.”

<;7'18'-&91-02T Help the student identify how to delete phonemes in a word by using the
following practice item. Create additional practice items as needed.

 “Say _OAT. Now say it again without the VtV.” LgoN
&
%-21&91-02T Read each item and allow the student to respond. Mark those items that the
student answers correctly. Create additional lists as needed.

O. Say ROSE, now say it again without VYV lllll LrowN

=. Say TRAIN, now say it again without VnV lllll LtrayN

3. Say _ROUP, now say it again without VpV lllll LgrewN

J. Say SEAT, now say it again without VtV lllll LseaN

M. Say BAWE, now say it again without VkV lllll LbayN

E. Say INCH, now say it again without VchV lllll LinN

P. Say SMILE, now say it again without VsV lllll LmileN

F. Say FEET, now say it again without VfV lllll LeatN

H. Say BOAT, now say it again without VbV lllll LoatN

O>. Say LAWE, now say it again without VlV lllll LacheN

&

R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll

 =O

<G*)*,*/8'7,&#+7;-)-22&S&P<oneme Addition&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to say a word and then have you say that word
with one extra sound.”

<;7'18'-&91-02T Help the student identify how to add phonemes to a word by using the
following practice item. Create additional practice items as needed.

 “Say PARW, now say it again with VsV in front of it.” LSPARWN

%-21&91-02T Read each item and allow the student to respond. Mark those items that the
student answers correctly. Create additional lists as needed.

O. Say TOP, now say it again with VsV in front of it lllll LstopN

=. Say LIP, now say it again with VfV in front of it lllll LflipN

3. Say EAT, now say it again with VmV in front of it lllll LmeatN

J. Say LAP, now say it again with VcV in front of it lllll LclapN

M. Say TRAP, now say it again with VsV in front of it lllll LstrapN

E. Say RUST, now say it again with VtV in front of it lllll LtrustN

P. Say LAe, now say it again with VpV in front of it lllll LplayN

F. Say EAT, now say it again with VshV in front of it lllll LsheetN

H. Say ROBE, now say it again with VpV in front of it lllll LprobeN

O>. Say LOT, now say it again with VsV in front of it lllll LslotN

&

R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll

 ==

<G*)*,*/8'7,&#+7;-)-22&S&P<oneme &u9stitution&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I am going to say a word and some sounds to switch, then I
want you to say the new word.”

<;7'18'-&91-02T Help the student identify how to substitute phonemes in a word with the
following practice item. Create additional practice items as needed.

 “Say BU_, now change VgV to VnV. What is the new word?” LBUNN
&
%-21&91-02T Read each item and allow the student to respond. Mark those items that the
student answers correctly. Create additional lists as needed.

O. Say MAN, now change VmV to VcV lllll LcanN

=. Say PI_, now change VpV to VdV lllll LdigN

3. Say SACW, now change VsV to VtV lllll LtackN

J. Say WELL, now change VwV to VfV lllll LfellN

M. Say BED, now change VbV to VrV lllll LredN

E. Say SHOP, now change VshV to VchV lllll LchopN

P. Say HOT, now change VhV to VpV lllll LpotN

F. Say TAP, now change VtV to VcV lllll LcapN

H. Say LIVER, now change VlV to VrV lllll LriverN

O>. Say MILE, now change VmV to VpV lllll LpileN

&

R?0E-;&'*;;-'1 lllllllll

%*17,&N*228E,- lllllllll

 =3

<G*)*,*/8'7,&#+7;-)-22&S&J8).-;/7;1-)&9)K-)1*;H&
%-7'G-;&!8;-'18*)2

!8;-'18*)2T This test should be administered individually to students.

"GH0-&9.-)18:8'718*)&

The teacher could introduce the test by saying, “Two words rhyme when they sound alike
at the end. I am going to read two wordsn I want you to tell me if they rhyme or do not
rhyme.”

Read each pair of words. Mark those items that the student answers correctly.

O. bed – fed lllll LyesN

=. mess – yell lllll LnoN

3. skip – hip lllll LyesN

"GH0-&<;*.?'18*)T&
&
The teacher could introduce the test by saying, “I am going to tell you a word and I want
you to tell me a word that rhymes with it.” LThe answers may be real or nonsense wordsN

Read each word and allow the student to respond. Write the word that the student
responds with on the line. Mark those items that the student answers correctly with a
rhyming match. The answer may be a real word or a nonsense word.

J. see llllllllll

M. cake llllllllll

E. sip llllllllll

&
&
&
&
&
&
&
&
&
&

 =J

6H,,7E,-&I,-).8)/&
&
The teacher could introduce the test by saying, “I am going to say a word in a funny way.
I want you to put the parts together and say the whole word.”

Read the parts of the word with a pause between each syllable. Mark those items that the
student answers correctly.

P. black - board lllll

F. rain - bow lllll

H. pop - corn lllll

6H,,7E,-&6-/0-)1718*)T&
&
The teacher could introduce the test by saying, “I am going to say a word and I want you
to break it into parts or syllables.”

Read each word. Allow the student to clap each syllable in the word. Mark those items
that the student answersVclaps correctly.

O>. cupcake lllll lllll

OO. sunflower lllll lllll

O=. cowboy lllll lllll

&ylla9le Deletion>
&
The teacher could introduce the test by saying, “We are going to play a word game. Say
CUPCAWE Lallow the student to respondN. Now say it again, but don’t say CUP.”

Read each item and allow the student to respond. Mark those items that the student
answers correctly.

O3. Say DOWNTOWN. Now say it again, but don’t say TOWN. LdownN lllll

OJ. Say SWATEBOARD. Now say it again, but don’t say BOARD. LskateN lllll

OM. Say BOWTIE. Now say it again, but don’t say TIE. LbowN lllll

&
&
&
&

 =M

<G*)-0-&92*,718*)&P8)8187,QT&
&
The teacher could introduce the test by saying, “I am going to say some wordsn I want
you to tell me the first sound that you hear in the word.”

Read each word and allow the student to respond. Mark those items that the student
answers correctly.

OE. big lllll VbV

OP. land lllll VlV

OF. farm lllll VfV

&

&

 =E

<G*)*,*/8'7,&#+7;-)-22&S&J8).-;/7;1-)&9)K-)1*;H&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

"GH0-&9.-)18:8'718*)&

O. bed – fed lllll LyesN
=. mess – yell lllll LnoN
3. skip – hip lllll LyesN

"GH0-&<;*.?'18*)&

J. see llllllllll
M. cake llllllllll
E. sip llllllllll

6H,,7E,-&I,-).8)/&

P. black - board lllll
F. rain - bow lllll
H. pop - corn lllll

6H,,7E,-&6-/0-)18)/&
&

O>. cupcake lllll lllll
OO. sunflower lllll lllll
O=. cowboy lllll lllll
&
&ylla9le Deletion
&

O3. Say DOWNTOWN. Now say it again, but don’t say TOWN. LdownN lllll
OJ. Say SWATEBOARD. Now say it again, but don’t say BOARD. LskateN lllll
OM. Say BOWTIE. Now say it again, but don’t say TIE. LbowN lllll
&
<G*)-0-&92*,718*)&P8)8187,Q&
&

OE. big lllll VbV
OP. land lllll VlV
OF. farm lllll Vf

 =P

J8).-;/7;1-)&9)K-)1*;H&
6(8,,2&<;*:8,-&

&
6(8,,&
&

!71-&& !71-&& !71-& !71-&U721-;-.&

"GH0-&9.-)18:8'718*)&
&

& & & &

"GH0-&<;*.?'18*)&
&

& & & &

6H,,7E,-&I,-).8)/&
&

& & & &

6H,,7E,-&6-/0-)18)/&
&

& & & &

Syllable Neletion

& & & &

<G*)-0-&92*,718*)&
P8)8187,Q&

& & & &

&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&

 =F

<G*)*,*/8'7,&#+7;-)-22&S&9)K-)1*;H&
%-7'G-;&!8;-'18*)2&

!8;-'18*)2T This test should be administered individually to students.

"GH0-&9.-)18:8'718*)&

The teacher could introduce the test by saying, “Two words rhyme when they sound alike
at the end. I am going to read two wordsn I want you to tell me if they rhyme or do not
rhyme.”

Read each pair of words. Mark those items that the student answers correctly.

O. bed – fed lllll LyesN

=. mess – yell lllll LnoN

3. skip – hip lllll LyesN

"GH0-&<;*.?'18*)T&
&
The teacher could introduce the test by saying, “I am going to tell you a word and I want
you to tell me a word that rhymes with it.” LThe answers may be real or nonsense wordsN

Read each word and allow the student to respond. Write the word that the student
responds with on the line. Mark those items that the student answers correctly with a
rhyming match. The answer may be a real word or a nonsense word. Create additional
lists as needed.

J. see llllllllll

M. cake llllllllll

E. sip llllllllll

&
&
&
&
&
&
&
&

 =H

6H,,7E,-&I,-).8)/T&
&
The teacher could introduce the test by saying, “I am going to say a word in a funny way.
I want you to put the parts together and say the whole word.”

Read the parts of the word with a pause between each syllable. Mark those items that the
student answers correctly.

P. black - board lllll

F. rain - bow lllll

H. pop - corn lllll

6H,,7E,-&6-/0-)1718*)T&
&
The teacher could introduce the test by saying, “I am going to say a word and I want you
to break it into parts or syllables.”

Read each word. Allow the student to clap each syllable in the word. Mark those items
that the student answersVclaps correctly.

O>. cupcake lllll lllll

OO. sunflower lllll lllll

O=. cowboy lllll lllll

&ylla9le Deletion>
&
The teacher could introduce the test by saying, “We are going to play a word game. Say
CUPCAWE Lallow the student to respondN. Now say it again, but don’t say CUP.”

Read each item and allow the student to respond. Mark those items that the student
answers correctly.

O3. Say DOWNTOWN. Now say it again, but don’t say TOWN. LdownN lllll

OJ. Say SWATEBOARD. Now say it again, but don’t say BOARD. LskateN lllll

OM. Say BOWTIE. Now say it again, but don’t say TIE. LbowN lllll

&
&
&
&

 3>

<G*)-0-&9.-)18:8'718*)&
&
The teacher could introduce the test by saying, “I am going to say some wordsn I want
you to tell me the sound that is the same in all the words.”

Read the list of words and allow the student to respond. Mark those items that the
student answers correctly.

OE. fix, fall, fun lllll VfV

OP. me, milk, mom lllll VmV

OF. ship, shop, share lllll VshV
&
<G*)-0-&92*,718*)&P8)8187,QT&
&
The teacher could introduce the test by saying, “I am going to say some wordsn I want
you to tell me the first sound that you hear in the word.”

Read each word and allow the student to respond. Mark those items that the student
answers correctly.

OH. big lllll VbV

=>. land lllll VlV

=O. farm lllll VfV

<G*)-0-&92*,718*)&P:8)7,Q&

The teacher could introduce the test by saying, “I am going to say some wordsn I want
you to tell me the last sound that you hear in the word.”

Read each word and allow the student to respond. Mark those items that the student
answers correctly.

==. ran lllll VnV

=3. fill lllll VlV

=J. bug lllll VgV

&

 3O

<G*)-0-&I,-).8)/&
&
The teacher could introduce the test by saying, “I am going to separate the sounds of a
word and I want you to tell me what word it is.”

Read the sounds of a word and allow the student to respond. Mark those items that the
student answers correctly.

=M. VbV VeV VdV lllll LbedN

=E. VhV VaV VtV lllll LhatN

=P. VmV VuV VsV VtV lllll LmustN

<G*)-0-&6-/0-)1718*)&

The teacher could introduce the test by saying, “I am going to say a wordn I want you to
tell me all of the sounds that you hear in that word.”

Read each word and allow the student to respond. Mark those items that the student
answers correctly.

=F. at VaV VtV lllll L=N

=H. name VnV VaeV VmV lllll L3N

3>. ship VshV ViV VpV lllll L3N

&

&

 3=

<G*)*,*/8'7,&#+7;-)-22&S&9)K-)1*;H&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

"GH0-&9.-)18:8'718*)&

O. bed – fed lllll LyesN
=. mess – yell lllll LnoN
3. skip – hip lllll LyesN

"GH0-&<;*.?'18*)&

J. see llllllllll
M. cake llllllllll
E. sip llllllllll

6H,,7E,-&I,-).8)/&

P. black - board lllll
F. rain - bow lllll
H. pop - corn lllll

6H,,7E,-&6-/0-)18)/&

O>. cupcake lllll lllll
OO. sunflower lllll lllll
O=. cowboy lllll lllll
&
&
&ylla9le Deletion

O3. Say DOWNTOWN. Now say it again, but don’t say TOWN. LdownN lllll
OJ. Say SWATEBOARD. Now say it again, but don’t say BOARD. LskateN lllll
OM. Say BOWTIE. Now say it again, but don’t say TIE. LbowN lllll
&
<G*)-0-&9.-)18:8'718*)&
&
OE. fix, fall, fun lllll VfV
OP. me, milk, mom lllll VmV
OF. ship, shop, share lllll VshV
&

 33

<G*)-0-&92*,718*)&P8)8187,Q&

OH. big lllll VbV
=>. land lllll VlV
=O. farm lllll VfV

<G*)-0-&92*,718*)&P:8)7,Q&

==. ran lllll VnV
=3. fill lllll VlV
=J. bug lllll VgV
&

<G*)-0-&I,-).8)/&

=M. VbV VeV VdV lllll LbedN
=E. VhV VaV VtV lllll LhatN
=P. VmV VuV VsV VtV lllll LmustN

<G*)-0-&6-/0-)1718*)&

=F. at VaV VtV lllll L=N
=H. name VnV VaeV VmV lllll L3N
3>. ship VshV ViV VpV lllll L3N

 3J

<G*)*,*/8'7,&#+7;-)-22&9)K-)1*;H&
6(8,,2&<;*:8,-&

&
6(8,,&
&

!71-&& !71-&& !71-& !71-&U721-;-.&

"GH0-&9.-)18:8'718*)&
&

& & & &

"GH0-&<;*.?'18*)&
&

& & & &

6H,,7E,-&I,-).8)/&
&

& & & &

6H,,7E,-&6-/0-)18)/&
&

& & & &

Syllable Neletion

& & & &

<G*)-0-&9.-)18:8'718*)&
&

& & & &

<G*)-0-&92*,718*)&
P8)8187,Q&
&

& & & &

<G*)-0-&92*,718*)&
P:8)7,Q&
&

& & & &

<G*)-0-&I,-).8)/&
&

& & & &

<G*)-0-&6-/0-)18)/&
&

& & & &

?honeme Neletion

& & & &

?honeme Addition

& & & &

?honeme Substitution

& & & &

&
&

&
&
&
&

 3M

<G*)*,*/8'7,&#+7;-)-22&
6(8,,2&<;*:8,-&

&
&

61?.-)1V2&R70-TWWW&
&
&
&

6(8,,& !71-& 6'*;- !71-& 6'*;- !71-& 6'*;-& !71-&&
U721-;-.

Rhyme
Identification

& & & & & & &

Rhyme
Production

& & & & & & &

Syllable
Blending

& & & & & & &

Syllable
Segmenting

& & & & & & &

Syllable
Neletion

& & & & & & &

Phoneme
Identification

& & & & & & &

Phoneme
Isolation – initial

& & & & & & &

Phoneme
Isolation - final

& & & & & & &

Phoneme
Blending

& & & & & & &

Phoneme
Segmenting

& & & & & & &

?honeme
Neletion

& & & & & & &

?honeme
Addition

& & & & & & &

?honeme
Substitution

& & & & & & &

&
Skills in italics are NOT a priority phonological awareness skill.

&
&

 3E

<G*)*,*/8'7,&#+7;-)-22&
#22-220-)1&"-2*?;'-2

&
&
&
&
<?E,8'718*)2&
&
#22-220-)1&7).&9)21;?'18*)&8)&<G*)*,*/8'7,&#+7;-)-22&XYYX&
Florida Department of Education
rFM>-JFF-OFPH
6?)'*0T&XZ[\F[Z]&
http:VV www.myfloridaeducation.comVcommhome
email: cicbiscsSFLDOE.org

^-E281-2&
&
!H)708'&9).8'71*;2&*:&I728'&=7;,H&581-;7'H&6(8,,2&P!9I=56Q&
http:VVdibels.uoregon.eduV

"*2)-;&%-21&*:&#?.81*;H&#)7,H282&
http:VVwww.soar.gcps.kO=.fl.usVpdfsVrosner.pdf

%=#U6&!8217)'-&5-7;)8)/&
Phonemic Awareness Assessment Tools
http:VVteams.lacoe.eduVreadingVassessmentsVassessments.html
&
&
_*NN\68)/-;&%-21&*:&<G*)-0-&6-/0-)1718*)&
G11NT``1-702O,7'*-O-.?`;-7.8)/`722-220-)12`H*NNOG10,&
&
&
&

 3P

&
&
&
&
&
&

%7E&X&
&

<G*)8'2&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&

&

 3F

<G*)8'2&
&

&
&
9)1;*.?'18*)&7).&6'8-)18:8'7,,H&I72-.&"-7.8)/&"-2-7;'G&
&
<G*)8'2&6?;K-H&

!" Capital Letter Names
!" Lowercase Letter Names
!" Consonant Sounds
!" Consonant Digraphs
!" Vowel Sounds
&

^*;.&"-7.8)/&7).&<G*)-18'&!-'*.8)/&
!" Short Vowel Sounds
!" Short Vowel with Consonant Digraphs
!" Short Vowel with Consonant Blends
!" Vowel f e
!" Vowel Diphthongs s Vowel Digraphs
!" R- and L- Controlled
!" Prefixes
!" Suffixes
!" Multi-Syllabic Words&

&
6(8,,2&<;*:8,-&
&
"-2*?;'-2&

3*;;-,718*)&1*&1G-&6?)2G8)-&6171-&617).7;.2&
&
LA.A.O.O.= – 9.-)18:8-2&+*;.2&7).&'*)21;?'12&0-7)8)/&:;*0&1-a1@&
8,,?21;718*)2@&/;7NG8'2@&7).&'G7;12&?28)/&1G-&21;71-/8-2&*:&NG*)8'2@&+*;.&
21;?'1?;-@&7).&'*)1-a1&',?-2O&
&
&
&
&
&

 3H

<G*)8'2&
9)1;*.?'18*)&7).&6'8-)18:8'7,,H&I72-.&"-7.8)/&

"-2-7;'G&P6I""Q&
&

The National Institute for Literacy defines NG*)8'2&8)21;?'18*) as instruction that helps
children learn the relationships between the letters of written language and the sounds of
spoken language LNIFL, =>>ON. Explicit and systematic phonics instruction is key to
comprehensive reading instruction because it facilitates understanding of the alphabetic
principal Lthe systematic and predictable relationship between spoken sounds and written
lettersN.

The ability to decode words is tested by giving children regularly spelled words to read.
The ability to decode novel words never read before is tested by having children read
pseudowords LNICHHD, =>>>N. The R718*)7,&"-7.8)/&<7)-,&"-N*;1 also notes the key
features of systematic phonics instruction with identification of the following letter-sound
correspondence: consonant letters and sounds, short and long vowel letters and sounds,
vowel and consonant digraphs Le.g., oi, ea, ou, sh, ch, thN, and blends of letter sounds
Linitial blends and final stemsN LNICHHD, =>>>N. Adequate monitoring of the growth of
children’s word reading abilities should include out-of-context measures of word-reading
ability, phonetic decoding ability Las measured by ability to read nonwordsN, and word-
reading fluency LTorgesen, OHHFN.

The informal assessments in this section provide means to measure student achievement
and growth in the above-stated skills found to be critical to the development of word
reading ability. The informal assessments found in this section were created by teachers
for teachers and serve as both viable assessments andVor templates. Teachers are able to
use the assessments as they are or view them as samples for generation of additional and
alternate assessments based on specific needs and educational levels of individual
students

&
&
&

&

&

 J>

<G*)8'2&6?;K-H&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. Provide the
student with the Student’s Copy of the Phonics Survey. The teacher can say the
following for each skill:

O. “Can you tell me the)70-2&of these letters?”
=. “Can you tell me the)70-2 of these letters?”
3. “Can you tell me the 2*?). each letter makes?”
J. “Can you tell me the 2*?). each pair of letters make?”
M. “Can you tell me the 2*?).2 of these letters?” If the student names the letter, the

teacher can say, “That is one sound, can you tell me another sound that letter
makes?”
&pecial note for items A'BB > If the student cannot read more than two of the
CrealR words in the row, do not administer the nonsense OpseudoQ row of words.
Before asking the student to read the nonsense OpseudoQ words the teacher can
say, CNow, I will ask you to read some made up or silly words. No not try to
make them sound like real words.R

E. Have the student read both rows of real and nonsense LpseudoN words.
P. Have the student read both rows of real and nonsense LpseudoN words.
F. Have the student read both rows of real and nonsense LpseudoN words.
H. Have the student read both rows of real and nonsense LpseudoN words.
O>. Have the student read both rows of real and nonsense LpseudoN words.
OO. Have the student read both rows of real and nonsense LpseudoN words.
O=. Have the student read the row of words.
O3. Have the student read the row of words.
OJ. Have the student read both rows of words.

&
&
%-21&91-02T& Mark those items that the student answers correctly. LSee Teacher and
Student CopyN&

6'*;8)/: Count the number of correct responses for each skill and write it at the end of
each section on the Teacher’s Copy. Calculate the total correct for each skill and enter it
in the corresponding box under “student’s score” on the table. Mark those skills that
were mastered. Create a plan for remediation as needed.

&
&
&
&

 JO

<G*)8'2&6?;K-H&
Teacher’s Copy

Name:lllllllllllllllllllllllllllllllllllDate:lllllllllllllllll
&
FO&37N817,&5-11-;&R70-2&
I& #& 9& 6& 3& !& $& =& <& & &
&
5& "& b& >& c& d& L& ^& e& &
&
f& _& R& 4& J& U& %& g& & & & `Xh&
&
XO&5*+-;'72-&5-11-;&R70-2&
;& *&)& ,& 0& H& 1& K& (& N& M& &
&
'& .& N& 1& i& /& (& E& a& j& & `XF&
&
DO&3*)2*)7)1&6*?).2
0& 2& :& ,& ;&)& G& K& +& M& '&
& &
E& '& .& N& 1& i& /& (& H& a& & `XF&
&
kO&3*)2*)7)1&!8/;7NG2&
2G& & 'G& & 1G& & '(& & j?& & & `B&
&
BO&f*+-,&6*?).2&
8& & -& & 7& & *& & ?& & & `B&
&
hO&6G*;1&f*+-,&6*?).2&
G81& & N*1& & E?1& & 071& & ,-1&&& P;-7,Q& & `B&
&
:8N& & 27:& & K-0& & ;?N& & +*/& P)*)2-)2-Q& `B&
&
ZO&6G*;1&f*+-,&6*?).2&+81G&3*)2*)7)1&!8/;7NG2&
'G8N& & 1G-)& & 071'G&& 2G*N& & ,?'(& P;-7,Q& & `B&
&
2G?0& & /8'(& & 'G*1& & 1G7N& & ;-1'G& P)*)2-)2-Q& `B&
&
[O&6G*;1&f*+-,&6*?).2&+81G&3*)2*)7)1&I,-).2&
21*N& & 1;8N& & ',7N& & .;-22& & 1;?'(& P;-7,Q& & `B&
&
/,*.& & 21;70& & :;8N& & ';?M& & N,-(& P)*)2-)2-Q& `B&
&
&

 J=

]O&f*+-,&C&-&&
:7.-& & i*(-& & 08,-& & (--N& & 1?)-& P;-7,Q& & `B&
&
,--0& & ;7:-& & '?.-& & /*K-& & G8)-& P)*)2-)2-Q& `B&
&
FYO&f*+-,&!8NG1G*)/2&l&!8/;7NG2&
N78.& & E*71& & 1*H& & ;**1& & :-+& &
&
E7H& & 27+& & ;*+& & 0-71& & G8/G&
&
:**1& & E*8,& & +-8/G1&& 2?81& & :*?).&
&
G-7.& & /,?-& & ';H& & 18-& & -H-& & & `XY&
&
FFO&"\&7).&5\&3*)1;*,,-.&&
.8;1& & 207;1& & E*,.& & '*;)& & 1?;)& P;-7,Q& & `B&
&
E?;(& & :,7;& & M*;N& & 08;1& & ;*,1& P)*)2-)2-Q& `B&
&
FXO&<;-:8a-2&
?).-;& & 8)28.-& & ;-N,7H&& -a81& & .82,8(-&& & `B&
&
FDO&6?::8a-2&
28118)/&&)718*)&& ',*2-21&& '7;-:?,&)-7;,H&& & `B&
&
FkO&U?,182H,,7E8'&^*;.2&
'?N'7(-& E**(07;(& '*0E8)718*)&
&
'7,'?,71-& -)1-;178)& ;-:;-2G0-)1& & & & & & `h&
&
<G*)8'2&6(8,,&
&

61?.-)1V2&
6'*;-&

<*228E,-&
6'*;-&

6(8,,2&U721-;-.&

37N817,&5-11-;&R70-2& & Xh& &
5*+-;&372-&5-11-;&R70-2& & XF& &
3*)2*)7)1&6*?).2& & XF& &
3*)2*)7)1&!8/;7NG2& & B& &
f*+-,&6*?).2& & B& &
"-7.8)/&7).&<G*)-18'&!-'*.8)/& & & &
6G*;1&f*+-,&6*?).& & FY& &
6G*;1&f*+-,&+81G&3*)2*)7)1&!8/;7NG& & FY& &
6G*;1&f*+-,&+81G&3*)2*)7)1&I,-).2& & FY& &
f*+-,&C&-& & FY& &
f*+-,&!8NG1G*)/2& & XY& &
"\&7).&5\&3*)1;*,,-.& & FY& &
<;-:8a-2& & B& &
6?::8a-2& & B& &
U?,18\6H,,7E8'&+*;.2& & h& &

 J3

<G*)8'2&6?;K-H&
61?.-)1V2&3*NH&

FO&
I& #& 9& 6& 3& !& $& =& <& & &
&
5& "& b& >& c& d& L& ^& e& &
&
f& _& R& 4& J& U& %& g&
&
XO&
;& *&)& ,& 0& H& 1& K& (& N& M& &
&
'& .& N& 1& i& /& (& H& a& j& E&
&
DO&
0& 2& :& ,& ;&)& G& K& +& M& '&
& &
E& '& .& N& 1& i& /& (& H& a& &
&
kO&
2G& & 'G& & 1G& & '(& & j?&
&
BO&
8& & -& & 7& & *& & ?&
&
&
&

 JJ

hO&
G81& & N*1& & E?1& & 071&& ,-1&
&
:8N& & 27:& & K-0&& ;?N&& +*/&
&
&
ZO&
'G8N& 1G-)& 071'G& 2G*N& ,?'(&
&
2G?0& /8'(&& 'G*1& 1G7N& ;-1'G&
&
&
[O&
21*N&& 1;8N&& ',7N&& .;-22& 1;?'(&
&
/,*.& 21;70& :;8N&& ';?M& N,-(&
&
&
]O&
:7.-& i*(-& 08,-& (--N& 1?)-&
&
,--0& ;7:-&& '?.-& /*K-& G8)-&
&
&
&
&
&

 JM

FYO&
N78.& E*71& 1*H& & &&;**1& &&&&:-+&
&
E7H&& 27+&& ;*+&& &&0-71& &&&&G8/G&
&
:**1&& E*8,&& +-8/G1& &&2?81&&&&&&&&&&:*?).&
&
G-7.& /,?-&& ';H& & &&18-&& &&&&-H-&
&
FFO&
.8;1&& 207;1& E*,.& '*;)& 1?;)& &
&
E?;(& :,7;&& M*;N& 08;1& ;*,1&
&
FXO&
?).-;& 8)28.-& ;-N,7H& &-a81& .82,8(-&
&
FDO&
28118)/&)718*)& ',*2-21& &&'7;-:?,&&&&&&)-7;,H&
&
FkO&
'?N'7(-&& E**(07;(& &&&'*0E8)718*)&
&
'7,'?,71-& -)1-;178)& &&&;-:;-2G0-)1&
&
&
&
&
&

 JE

<G*)8'2&
6(8,,2&<;*:8,-&

&
61?.-)1V2&R70-TWWW&
&
&

6(8,,& !71-& 6'*;- !71-& 6'*;- !71-& 6'*;-& !71-&&
U721-;-.

Capital Letter
Names

& & & & & & &

Lowercase
Letter Names

& & & & & & &

Consonant
Sounds

& & & & & & &

Consonant
Digraphs

& & & & & & &

Vowel Sounds & & & & & & &
Reading and
Phonetic
Decoding

& & & & & & &

Short Vowel
Sounds

& & & & & & &

Short Vowel
wVCon. Digraphs

& & & & & & &

Short Vowel
wVCon. Blends

& & & & & & &

Vowel f e

& & & & & & &

Vowel
Diphthongs s
Digraphs

& & & & & & &

R- and L-
Controlled

& & & & & & &

Prefixes

& & & & & & &

Suffixes

& & & & & & &

Multi-Syllabic
Words

& & & & & & &

&
&

&

 JP

<G*)8'2&
#22-220-)1&"-2*?;'-2&

&
&

&
3*0N7)H&9):*;0718*)&
&
581-;7'H&$8;21&<;*'-22&
Professional Development Institute
3O>H OM>th Place Southeast
Mill Creek, Washington HF>O=
LJ=MN PJM-3>=H

^-E281-&
&
%=#U6&!8217)'-&5-7;)8)/&
Phonics Inventory
http:VVteams.lacoe.eduVreadingVassessmentsVassessments.html

 JF

&
&
&
&
&

%7E&D&
&

$,?-)'H&
&
&
&
&

&
&
&

&

 JH

$,?-)'H&
&
9)1;*.?'18*)&7).&6'8-)18:8'7,,H&I72-.&"-7.8)/&"-2-7;'G&
&
5-11-;&9.-)18:8'718*)&

#"Capital Letters
#"Lower Case Letters

&
6*?).&9.-)18:8'718*)&

!" Mixed Sounds
&
4;7,&"-7.8)/&$,?-)'H&&&&&

&
!" Directions for Creating and Using Oral Reading Fluency Passages

&
6(8,,2&<;*:8,-&
&
4;7,&"-7.8)/&$,?-)'H&R*;02&7).&5-K-,2&
&
<;*/;-22&U*)81*;8)/&L;7NG2&
&
$;HV2&"-7.7E8,81H&!8;-'18*)2&7).&L;7NG&
&
"-2*?;'-2&
&

3*;;-,718*)&1*&1G-&6?)2G8)-&6171-&617).7;.2&
5#O#OFOFOX – Identifies words and constructs meaning from text,
illustrations, graphics, and charts using the strategies of phonics, word
structure, and context clues.&

&

&
&
&

 M>

$,?-)'H&
9)1;*.?'18*)&7).&6'8-)18:8'7,,H&I72-.&"-7.8)/&

"-2-7;'G&P6I""Q&

The National Institute for Literacy defines :,?-)'H as the ability to read a text accurately
and quickly LNIFL, =>>ON. Fluency development is important because fluent readers are
able to devote energy to comprehension rather than having to focus all their efforts on
word decoding.

A number of informal procedures can be used in the classroom to assess fluency
LNICHHD, =>>>N:

!"informal reading inventories
!"miscue analysis
!"pausing indices
!"running records
!"reading speed calculations.

For example, informal reading inventories require students to read grade-level passages
aloud and silently. The teacher determines a reading level by calculating the proportion
of words read accurately in the passage LNICHHD, =>>>N. Measures of oral reading
fluency have powerful predictive value in identifying students who need help or,
conversely, in confirming that students are making progress in their abilities to read
LMcEwan, =>>=N.

Repeated reading and other guided oral reading procedures have clearly been shown to
improve fluency and overall reading achievement. There is clear and substantial research
evidence that shows that such procedures work under a wide variety of conditions and
with minimal special training or materials LNICHHD, =>>>N.

There is no other classroom assessment that is as simple, quick, and sensitive to the
smallest incremental changes in reading ability as a measure of oral reading fluency
LMcEwan, =>>=N. Letter recognition is a subskill that enhances word recognition skill.
Adams¬es that speed and accuracy of letter recognition are critical to reading
proficiency and growth LAdams, OHH>N.

The informal assessments found in this section were created by teachers for teachers and
serve as both viable assessments andVor templates. Teachers are able to use the
assessments as they are or view them as samples for generation of additional and
alternate assessments based on specific needs and educational levels of individual
students.

 MO

$,?-)'H&S&37N817,&5-11-;&R70-2&

Student’s Name:lllllllllllllllllllllllllll Date:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I want you to tell me some letter names.”&
&
&
%-21&91-02T& Present the student with the STUDENT’S COPe of Capital Letters page.

Teacher says,“When I say BE_IN, you will have O minute to tell me as many letter
names as possible. Ready? BE_IN.”

Mark those items that the student answers correctly on the TEACHER’S COPe. Create
additional probes as needed.

&

&
&
&
&
&
&
&
&
&
&
&
&
&

 M=

%=#3d="V6&34<_&
L& & %& & U&& 5& & g& & 3& &&&&h&
>& & c& & f& & I& & "& & ^&&&&&FX&
4& & =& & !& & $& & b& & 6& &&&F[&
d& & e& & R& & J& & #& & _& &&&Xk&
<& & 9& & c& & "& & J& & 5& &&&DY&
b& & e& & 3& & f& & I& & R& &&&Dh&
U&& 5& & d& & J& & >& & L& &&&kX&
$& & !& & 6& & #& & <& & 4& &&&k[&
&9& & c& & _& & %& & "& & &=& &&&Bk&&
^&&&&&&g& & &!&& c& & &<& & 3& &&&hY&
I& & R& & U&& 9& & J& & L& &&&hh&
%& & =& & >& & c& & 4& & !& &&&ZX&
3& & =& & U&& e& & J& & d& &&&Z[&
_& & "& & 6& & U&& %& & 4& &&&[k&

&
&

Name:lllllllllllllllllllllScore:lllllllllll

 M3

6%c!=R%V6&34<_&

L& & %& & U&& 5& & g& & 3& &&&&&
>& & c& & f& & I& & "& & ^&&&&&&
4& & =& & !& & $& & b& & 6& &&&&
d& & e& & R& & J& & #& & _& &&&&
<& & 9& & c& & "& & J& & 5& &&&&
b& & e& & 3& & f& & I& & R& &&&&
U&& 5& & d& & J& & >& & L& &&&&
$& & !& & 6& & #& & <& & 4& &&&&
&9& & c& & _& & %& & "& & &=& &&&& &
^&&&&&&g& & &!&& c& & &<& & 3& &&&&
I& & R& & U&& 9& & J& & L& &
%& & =& & >& & c& & 4& & !& &&&&
3& & =& & U&& e& & J& & d& &&&&
_& & "& & 6& & U&& %& & 4& &&&&

 MJ

$,?-)'H&S&5*+-;&372-&5-11-;&R70-2&

Student’s Name:lllllllllllllllllllllllllllDate:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I want you to tell me some letter names.”&
&
&
%-21&91-02T Present the student with the STUDENT’S COPe of Lower Case letters
page.

Teacher says,“When I say BE_IN, you will have O minute to tell me as many letter
names as possible. Ready? BE_IN.”

Mark those items that the student answers correctly on the TEACHER’S COPe. Create
additional probes as needed.

&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&

 MM

%=#3d="V6&34<_&
;& & ?&&&&&&&&K& & E& & ;& & +& &&&&h&
*& & -& & .& & :& & M& & 2&&&&&&FX&
G& & a& &)& & (& & 7& & H& &&&F[&
N& & 8& & ?& & ;& & (& & ,& &&&Xk&
M& & a& & '& & K& & E& &)& &&&DY&
0& & ,& & G& & (& & i& & /& &&&Dh&
8& & ?& & H& & 1& & ;& & -& &&&kX&
:& & .& & 0& & 8& & (& & /& &&&k[&
+& & j& & G& & ?& & N& & '& &&&Bk&&
1& & -& &)& & K& & .& & 7& &&&hY&
H& & ;& & 2& & 0& & 1& & *& &&&hh&
'& & -& & 0& & (& & a& & G& &&&ZX&
/& & 1& & *& & E& & 0& & N& &&&Z[&
H& & ;& & -& & +& & 8& & i& &&&[k

&

Name:lllllllllllllllllllll Score:lllllllllll

 ME

6%c!=R%V6&34<_&

;& & ?&&&&&&&&K& & E& & ;& & +& &&&&&
*& & -& & .& & :& & M& & 2&&&&&&&
G& & a& &)& & (& & 7& & H& &&&&
N& & 8& & ?& & ;& & (& & ,& &&&&
M& & a& & '& & K& & E& &)& &&&&
0& & ,& & G& & (& & i& & /& &&&&
8& & ?& & H& & 1& & ;& & -& &&&&
:& & .& & 0& & 8& & (& & /& &&&&
+& & j& & G& & ?& & N& & '& &&&&
1& & -& &)& & K& & .& & 7& &&&&
H& & ;& & 2& & 0& & 1& & *& &&&&
'& & -& & 0& & (& & a& & G& &&&&
/& & 1& & *& & E& & 0& & N& &&&&
H& & ;& & -& & +& & 8& & i& &&&

&

 MP

$,?-)'H&S&U8a-.&6*?).2&

Student’s Name:lllllllllllllllllllllllllll Date:llllllllllllllll

Student’s Score:llllllllllllllllllllll MASTERED REMEDIATE

&
!8;-'18*)2T This test should be administered individually to students. The teacher could
introduce the test by saying, “I want you to tell me some SOUNDS – not letter names.”&
&
&
%-21&91-02T Present the student with the STUDENT’S COPe of the Mixed Sounds page.

Teacher says,“When I say BE_IN, you will have O minute to tell me as many sounds as
possible. Ready? BE_IN.”

Mark those items that the student answers correctly on the TEACHER’S COPe. Create
additional probes as needed.

&

&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&

 MF

&

%=#3d="V6&34<_&S&U9e=!&64cR!6&

;& & ?&&&&&&&&K& & E& & ;& & +& &&&h&
*& & -& & .& & :& & M& & 2&&&&&&FX&
G& & a& &)& & (& & 7& & H& &&&F[&
N& & 8& & ?& & ;& & (& & ,& &&&Xk&
M& & a& & '& & K& & E& &)& &&&DY&
0& & ,& & G& & (& & i& & /& &&&Dh&
8& & ?& & H& & 1& & ;& & -& &&&kX&
:& & .& & 0& & 8& & (& & /& &&&k[&
+& & (& & G& & ?& & N& & '& &&&Bk&&
1& & -& &)& & K& & .& & 7& &&&hY&
H& & ;& & 2& & 0& & 1& & *& &&&hh&
'& & -& & 0& & (& & a& & G& &&&ZX&
/& & 1& & *& & E& & 0& & N& &&&Z[&
H& & ;& & -& & +& & 8& & i& &&&[k

&
Name:lllllllllllllllllllllScore:lllllllllll
&
&
&
&

 MH

&

6%c!=R%V6&34<_&
&
;& & ?&&&&&&&&K& & E& & ;& & +& &&&&
*& & -& & .& & :& & M& & 2&&&&&&&
G& & a& &)& & (& & 7& & H& &&&&
N& & 8& & ?& & ;& & (& & ,& &&&&
M& & a& & '& & K& & E& &)& &&&&
0& & ,& & G& & (& & i& & /& &&&&
8& & ?& & H& & 1& & ;& & -& &&&&
:& & .& & 0& & 8& & (& & /& &&&&
+& & (& & G& & ?& & N& & '& &&&
1& & -& &)& & K& & .& & 7& &&&&
H& & ;& & 2& & 0& & 1& & *& &&&&
'& & -& & 0& & (& & a& & G& &&&&
/& & 1& & *& & E& & 0& & N& &&&&
H& & ;& & -& & +& & 8& & i& &&&
&
&
&
&
&
&

 E>

&

3;-718)/&7).&c28)/&&
4;7,&"-7.8)/&$,?-)'H&<7227/-2&

&
&

&
3?;;8'?,?0&

!"eou can use either general education materials or remedial materials
&
3;-718)/&<7227/-2&

!"Passages should be
O>> words for grades O-=
OM>-=>> words for grades 3-M
=>>f words for grades Ef

!"Create a STUDENT COPe
!"Create a TEACHER COPe – with numbers down the right side of

passage for scoring purposes&
&

6'*;8)/&
!"Count the total number of words read in O minute
!"Subtract the number of errors Lmisidentification, omission, hesitation,

word substitution, reversalN
!"Number remaining is the Words Correct Per Minute LWCPMN

&
L;7NG8)/&

!"R axis is the date when the probe was administered LtimeN
!"e axis is the number of words read correctly in one minute LWCPMN
!"eou are able to record errors as well

&
&

 EO

4;7,&"-7.8)/&$,?-)'H&
R*;02&

&
L;7.-& <-;'-)18,-& $7,,&^3<U& ^8)1-;&^3<U& 6N;8)/&^3<U&
&
X&
&

75
50
25

F=
M3
=3

O>E
PF
JE

O=J
HJ
EM

&
D&
&

75
50
25

O>P
PH
EM

O=3
H3
P>

OJ=
OOJ
FP

&
k&
&

75
50
25

O=M
HH
P=

O33
OO=
FH

OJ3
OOF
H=

&
B&
&

75
50
25

O=E
O>M
PP

OJ3
OOF
H3

OMO
O=F
O>>

&
&
Hasbrouck,].E. s Tindal, _. LOHH=N Curriculum-based oral reading fluency norms for
students in grades = through M. Teaching Exceptional $hildren, =J, JO-JJ.

&
"-7.8)/&5-K-,2&

&
"-7.8)/&5-K-,& ^*;.&9.-)18:8'718*)& 3*0N;-G-)28*)&

Independent LeasyN

HHt accuracy

HMt accuracy

Instructional LlearningN

H>t accuracy

PMt accuracy

Frustration LchallengingN

u H>t accuracy

u M>t accuracy

&
&

 E=

&
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &
& &

&

9)
.8
K8
.?
7,
&"
-7
.8
)/
&<
;*
/;
-2
2&L
;7
NG
&

^
*;
.2
&

3
*;
;-
'1
&

N-
;&

U
8)
?1
-&

P^
3
U
Q&

^
--
(2
&*
:&6
'G
**
,&_
-7
;&

 E3

F& X& D& k& B& h& Z& [&]&

R
70
-T
&

L
;7
.-
T&

I
-G
7K
8*
;T
&

L
*7
,T

 M

 M

 M

 M

 M

 M

 M

 M

 M

W

F

W

F

W

F

W

F

W

F

W

F

W

F

W

F

W

F

]
[

Z
h

B
k

D
X

F

 EJ

$;HV2&"-7.7E8,81H&L;7NG&
#..818*)7,&!8;-'18*)2&:*;&^*;(8)/&"-7.7E8,81H&L;7NG&

!" Randomly select three sample passages and count exactly O>> words starting at
the beginning of a sentence. Donvt count numbers. Do count proper nouns.

!" Count the number of sentences in the hundred words, estimating length of the
fraction of the last sentence to the nearest OVO>th.

!" Count the total number of syllables in the O>>-word passage. If you donvt have a
hand counter available, an easy way is to simply put a mark above every syllable
over one in each word. When you get to the end of the passage, count the number
of marks and add O>>.

!" Enter average sentence length and number of syllables onto graphn plot dot where
the two lines intersect. The area where dot is plotted will give you the
approximate grade level.

!" If a great deal of variability is found, putting more sample counts into the average
is desirable.

&
&
&
&
&

 EM

$,?-)'H&"-2*?;'-2&
&
<?E,8'718*)2&

L;-71&5-7N2&
Phone : O-FPP-_RLEAPS
Fax : 3M=-3FJ-3FF3
G11NT``+++O/;-71,-7N2O'*0
&
<;-'828*)&%-7'G8)/&<;*E-2&
4;7)/-&3*?)1H&<?E,8'&6'G**,2&
Florida Department of Education&
3,-7;8)/G*?2-`9):*;0718*)&3-)1-;
Room E=F Turlington Building
Tallahassee, Florida 3=3HH->J>>
Telephone: FM>-JFF-OFPH
Suncom: =PF-OFPH
Fax: FM>-JFP-=EPH
E-mail: cicbiscsSmail.doe.state.fl.us
G11NT``+++O:8;)O-.?`.*-`'*00G*0-`',-;G*0-OG10&
&
^-E281-2&
&
3?;;8'?,?0&I72-.-220-)1&5821&I?8,.-;&
http:VVwww.lefthandlogic.comVhtmdocsVtoolsVcbaprobeVcba.shtml&
&
3?;;8'?,?0&I72-.&U-72?;-0-)1&P3IUQ&7).&!H)708'&9).8'71*;2&*:&
I728'&=7;,H&581-;7'H&6(8,,2&P!9I=56Q&
http:VVdibels.uoregon.eduV
&
$;HV2&"-7.7E8,81H&L-)-;71*;&
http:VVschool.discovery.comVschrockguideVfryVfry.html

%=#U6&!8217)'-&5-7;)8)/&
Phonics Inventory Online
http:VVteams.lacoe.eduVreadingVassessmentsVassessments.html

 EE

&
&
&
&
&
&

%7E&k&
&

f*'7E?,7;H&
&
&
&
&
&

&
&

 EP

f*'7E?,7;H&
&
&
9)1;*.?'18*)&7).&6'8-)18:8'7,,H&I72-.&"-7.8)/&"-2-7;'G&
&
&
<;-:8a-2&670N,--220-)1&
&
&
6?::8a-2&670N,--220-)1&
&
&
U-7)8)/&:;*0&3*)1-a1&670N,--220-)1&
&
&
"-2*?;'-2&
&
&
&
&
3*;;-,718*)&1*&1G-&6?)2G8)-&6171-&617).7;.2&
&
5#O#OFOFOD Uses knowledge of appropriate grade-, age-, and developmental-
level vocabulary in reading.

&
&
&
&
&
&
&
&
&
&
&
&
&
&

 EF

f*'7E?,7;H&
9)1;*.?'18*)&7).&6'8-)18:8'7,,H&I72-.&"-7.8)/&

"-2-7;'G&P6I""Q&

f*'7E?,7;H is defined by the National Institute for Literacy as the words we must know
to communicate effectively. These words can be described as oral vocabulary or reading
vocabulary LNIFL, =>>ON.

The National Institute for Literacy has summariYed the =>>> report by the National
Reading Panel and found that scientific research on vocabulary instruction reveals that
most vocabulary is learned indirectly, but that some vocabulary must be taught directly
LNIFL, =>>ON.

The NIFL L=>>ON also stated that students need to develop effective word-learning
strategies that include

!"how to use information about word parts to figure out the meanings of words in
text

!"how to use context clues to determine word meaning
!"how to use dictionaries and other reference aids to learn word meanings and to

deepen knowledge of word meanings.

To support the need for informal assessment and explicit instruction of the use of prefixes
and suffixes for vocabulary development the National Institute for Literacy states the
following:

“Wnowing some common prefixes and suffixes LaffixesN, base words, and root
words can help students learn the meaning of many new words. For example, if
students learn just the four most common prefixes in English Lun-,re-,in-,dis-N,
they will have important clues about the meaning of about two thirds of all
English words that have prefixes” LNIFL, =>>ON.

The informal assessments found in this section were created by teachers for teachers and
serve as both viable assessments andVor templates. ?lease note that the subtests in this
section only represent a narrow sampling of skills within the domain of Vocabulary
instruction. Teachers are able to use each assessment as is or view each as a sample for
generation of additional and alternate assessments based on specific needs and
educational levels of individual students.

“_rowth in reading power means, therefore, continuous enriching and enlarging of the
reading vocabulary and increasing clarity of discrimination in appreciation of word
values” LDavis, OHJ=N

&
&

 EH

f*'7E?,7;H&\&<;-:8a-2&
6#U<5=&

L8K-)&7&,821&*:&,-K-,\7NN;*N;871-&K*'7E?,7;H&+*;.2&1G-&1-7'G-;&'7)&';-71-&'*)1-a1?7,&
2-)1-)'-2&1G71&+8,,&722821&1G-&21?.-)1P2Q&8)&8.-)18:H8)/&1G-&'*;;-'1&N;-:8a&:*;&-7'G&;**1&
K*'7E?,7;H&+*;.&+81G8)&1G-&2-)1-)'-O&&I-,*+@&+-&G7K-&N;*K8.-.&7&270N,-&8):*;07,&
722-220-)1&:*;&N;-:8a-2O&&3;-71-&7..818*)7,&722-220-)12&72&)--.-.O&
&
!8;-'18*)2T This test could be administered to a large group, small group or individually.
The teacher could introduce the test by saying, “For each sentence, you are going to
select a prefix to add to the beginning of the word in bold type. eou will choose from the
list of prefixes in the box. eour prefix, when added to the word in bold, should make
sense when you reread the sentence.”

<;7'18'-&91-02T Share the following example with the studentLsN
 It is unusual to see snow in Florida.
&
%-21&91-02T& Mark each item that the student answers correctly. Create additional
sentences as needed.

;-\& N;-\& ?)\&)*)\& 8)\& 082\& .82\&

O. It was lllll:78;&that the children could not see the stage from the back of the
room.

=. We watched a lllllK8-+&of the new Disney movie before it was released in

theatres.

3. Mary lllll?).-;21**.&what her mother asked her to do when she came home
after school.

J. They had to lllll2-1 the time on the clock after the power was off.

M.]oe lllll,8(-2 fighting with his friends at school.

E. The family flew from New eork to Florida lllll21*N in less than 3 hours.

P. It was very lllll7NN;*N;871-&of Susan to interrupt the meeting yesterday.

F. The debate team lllll7/;--.&on the topic of unions.

H. Dad always tells me to lllll+72G the dishes before we put them in the

dishwasher.
O>. Waren lllllN,7'-.&her keysn she cannot find them.

 P>

f*'7E?,7;H&\&6?::8a-2&
6#U<5=&

L8K-)&7&,821&*:&,-K-,\7NN;*N;871-&K*'7E?,7;H&+*;.2&1G-&1-7'G-;&'7)&';-71-&'*)1-a1?7,&
2-)1-)'-2&1G71&+8,,&722821&1G-&21?.-)1P2Q&8)&8.-)18:H8)/&1G-&'*;;-'1&2?::8a&:*;&-7'G&;**1&
K*'7E?,7;H&+*;.&+81G8)&1G-&2-)1-)'-O&&I-,*+@&+-&G7K-&N;*K8.-.&7&270N,-&8):*;07,&
722-220-)1&:*;&2?::8a-2O&&3;-71-&7..818*)7,&722-220-)12&72&)--.-.O&
&
!8;-'18*)2T This test could be administered to a large group, small group or individually.
The teacher could introduce the test by saying, “For each sentence, you are going to
select a suffix to add to the end of the word in bold type. eou will choose from the list of
suffixes in the box. eour suffix, when added to the word in bold, should make sense
when you reread the sentence.”

<;7'18'-&91-02T Share the following example with the studentLsN
 It was very careless of the boy to ride his bike into the flowers.
&
&
%-21&91-02T Mark each item that the student answers correctly. Create additional
sentences as needed.

:?,& ,-22&)-22& ,H& 7E,-&

O.]udy took her time as she wrote her name)-71lllll on the inside of the book
cover.

=. Her mother was very '7;-lllll as she moved the cake from the kitchen to the

dining room.

3. The cat was :-7;lllll as she walked near the dog’s food bowl.

J. There was a great feeling of 27.lllll when she read the paper about her friend
getting hurt in a car accident.

M. When she told the story about her grandfather coming from Spain it was very
E-,8-K-lllll.

&
&
&
&
&
&

 PO

f*'7E?,7;H&S&^*;.2&8)&3*)1-a1&
6#U<5=&

L8K-)&7&,821&*:&,-K-,\7NN;*N;871-&K*'7E?,7;H&+*;.2&1G-&1-7'G-;&'7)&';-71-&'*)1-a1?7,&
2-)1-)'-2&1G71&+8,,&722821&1G-&21?.-)1P2Q&8)&8.-)18:H8)/&1G-&'*;;-'1&0-7)8)/&:*;&-7'G&
K*'7E?,7;H&+*;.&+81G8)&1G-&2-)1-)'-O&&I-,*+@&+-&G7K-&N;*K8.-.&7&270N,-&8):*;07,&
722-220-)1&:*;&8.-)18:H8)/&K*'7E?,7;H&+*;.&0-7)8)/&1G;*?/G&'*)1-a1O&&3;-71-&
7..818*)7,&722-220-)12&72&)--.-.O&
&
!8;-'18*)2T This test could be administered to a large group, small group or individually.
The teacher could introduce the test by saying, “eou are going to read a sentence and
select the meaning of the word in bold by its context Lthe words or sentences around that
wordN.”

<;7'18'-&91-02T Share the following example with the studentLsN
 If your plan fails, weLll have to find someone who can devise a better one.
 In this sentence, the word .-K82-&means&to design.
&
%-21&91-02T Mark each item that the student answers correctly. Make additional
sentences with new vocabulary words as needed.

O. The family prepared a huge :-721 to feed all of their friends.
a. drink
b. dinner
c. stand
d. room

=. She could barely 21*07'G getting up in front of the crowded room and speaking.
a. like
b. show
c. stand
d. slow

3. The boy seemed '*H at the large party as he sat by himself at the table.
a. shy
b. daring
c. mean
d. happy

J. It was hard to 7''-N1 at first, but after I saw my new baby sister I loved her.
a. shy
b. believe
c. hope
d. open

BO& The dog was very thirsty as he j?7::-.&all of the water in his bowl.&
a. smelled
b. drank
c. tipped
.O& ate&

 P=

f*'7E?,7;H&
#22-220-)1&"-2*?;'-2

&
&
&
^-E281-&

www.edhelper.com
Assessment creation website for vocabulary words

&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&

 P3

&
&
&
&
&

%7E&B&
&

3*0N;-G-)28*)&
&
&
&
&
&
&
&
&

 PJ

%-a1&3*0N;-G-)28*)&
&
&
9)1;*.?'18*)&7).&6'8-)18:8'7,,H&I72-.&"-7.8)/&"-2-7;'G&
&
$,*;8.7&3*0N;-G-)28K--220-)1&%-21&P$3#%Q&
& 670N,-&%-21&I**(,-12&l&#)2+-;&J-H2&:*;T&
& & Reading _rades 3 - O>&
&
d7;'*?;1&%;*NG8-2&

<7227/-&3*0N;-G-)28*)&g?-218*)2&
& & Little Bear and Emily – _rade O
 Cool Ali – _rade =
 The Case of Pablo’s Nose – _rade J
&
d*?/G1*)&U8::,8)&"-7.8)/T&&#&5-/7'H&:*;&581-;7'H&
& <7227/-&3*0N;-G-)28*)&g?-218*)2&
& & Lost – _rade O
 Chinatown – _rade =
 Cendrillon: A Caribbean Cinderella – _rade J
&
U7'08,,7)`U'L;7+\d8,,&"-7.8)/&
& <7227/-&3*0N;-G-)28*)&g?-218*)2&
& & Shrinking Mouse – _rade O
 Swimmy – _rade =
 Scruffy – _rade J
&
6'*11&$*;-207)&"-7.8)/&:*;&$,*;8.7&
& <7227/-&3*0N;-G-)28*)&g?-218*)2&
& & Lost - _rade O
 Birthday]oy – _rade =
 The Swimming Hole from On the Banks of Plum Creek – _rade J
&
6"#`4N-)&3*?;1&"-7.8)/&
& <7227/-&3*0N;-G-)28*)&g?-218*)2&
& & Strange Bumps – _rade O
 The Dinosaur Who Lived in My Backyard – _rade =
 Escape from Charlotte’s Web – _rade J

6"#&"-7.8)/&U721-;H&<,?2&P<=R!9RLQ&

3*0N;-G-)28*)&"-2*?;'-2&

 PM

3*0N;-G-)28*)&
9)1;*.?'18*)&7).&6'8-)18:8'7,,H&I72-.&"-7.8)/&

"-2-7;'G&P6I""Q

The National Institute for Literacy found that 1-a1&'*0N;-G-)28*) can be improved by
instruction that helps readers use specific comprehension strategies LNIFL, =>>ON.
Comprehension is the purpose of reading and can be developed by teaching
comprehension strategies. According to the =>>> report of the R718*)7,&"-7.8)/&<7)-,@&
the eight types of instruction that appear to be effective and most promising for classroom
instruction are

!" comprehension monitoring
!" cooperative learning
!" graphic and semantic organiYers
!" story structure
!" question answering
!" question generation
!" summariYation
!" multiple-strategy teaching.

#22-220-)1&*:&3*0N;-G-)28*)&
&
The Florida Comprehensive Assessment Test LFCATN measures a student’s ability to
comprehend the following items:

!" words in context
!" main idea and details
!" order of events
!" author’s purpose
!" fact and opinion
!" cause and effect
!" comparison
!" story’s plot
!" information from research.

This section provides teachers with sample comprehension questions related to selected
stories found in the five reading series on the Florida Text Book Adoption List. The
informal assessments include questions that address at least one of the nine FCAT
comprehension categories. _iven a level-appropriate reading passage, teachers can
create similar comprehension questions based on stories read by their students. ?lease
note that reading comprehension depends upon applying many different kinds of
knowledge and skill Oi.e. fluent word reading, vocabulary, background knowledgeQ in a
coordinated approach, it can be further developed by teaching comprehension strategies.

 PE

$,*;8.7&3*0N;-G-)28K--220-)1&%-21&P$3#%Q&
670N,-&%-21&I**(2&7).&#)2+-;&J-H2&PXYYF\XYYXQ&

&
L;7.-&5-K-,& ^-E281-&
L-)-;7,&$3#%&670N,-2& G11NT``+++O:8;)O-.?`.*-`272`:'71`:'7181YXOG10&

&
$3#%&"-7.8)/&
L;7.-&D&

%-21&I**(T&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'D;8EF7ON.:
#)2+-;&J-HT&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'D;8(F7ON.:
&

$3#%&"-7.8)/&
L;7.-&k&

%-21&I**(T&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'k;8EF7ON.:
#)2+-;&J-HT&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'k;8(F7ON.:
&

$3#%&"-7.8)/&
L;7.-&B&

%-21&I**(T&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'B;8EF7ON.:
#)2+-;&J-HT&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'B;8(F7ON.:
&

$3#%&"-7.8)/&
L;7.-&h&

%-21&I**(T&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'h;8EF7ON.:
#)2+-;&J-HT&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'h;8(F7ON.:
&

$3#%&"-7.8)/&
L;7.-&Z&

%-21&I**(T&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'Z;8EF7ON.:
#)2+-;&J-HT&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'Z;8(F7ON.:
&

$3#%&"-7.8)/&
L;7.-&[&

%-21&I**(T&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'[;8EF7ON.:
#)2+-;&J-HT&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'[;8(F7ON.:
&

$3#%&"-7.8)/&
L;7.-&]&

%-21&I**(T&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'];8EF7ON.:
#)2+-;&J-HT&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'];8(F7ON.:
&

$3#%&"-7.8)/&
L;7.-&FY&

%-21&I**(T&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'Y;8EF7ON.:
#)2+-;&J-HT&
G11NT``+++O:8;)O-.?`.*-`272`:'71`N.:`:'Y;8(F7ON.:
&

 PP

&
d7;'*?;1&"-7.8)/&%;*NG8-2&S&L;7.-&F FCAT Reading&

Now answer Numbers O-F. Base your answers on the story: 5811,-&I-7;&7).&=08,H.

O. What did Little Bear see after the green hills?

 LaN. A high tree.
 LbN. His own house.
 LcN. His tent.
 LdN. The river.

=. What was the reason Little Bear was going home?

LaN. To bake cookies with Mother Bear.
LbN. To help Emily play with Lucy.
LcN. To eat lunch.
LdN. To play with his toys.

3. What is the story about?

LaN. Friendship
LbN. Lunch
LcN. Mother Bear
LdN. Dolls

J. What is the most important thing that Little Bear does in the story? Use details
 and information from the story to explain other events that happen.

M. Which words from the story mean the opposite?

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think
Explain

 PF

M. Which words from the story mean the *NN*281-?

 LaN. Shut and Open
 LbN. _reen and Blue
 LcN. Mother and House
 LdN. High and Wide

E. It is a :7'1 that Little Bear is brown. It is an *N8)8*) that:

 LaN. Little bear was in a hurry to get home to eat lunch.
 LbN. He saw Mother Bear.
 LcN. Emily’s doll’s name is Lucy.
 LdN. He met Emily.

P. What is the author trying to tell us about Little Bear?

 LaN. He did not like to play animals.

LbN. He likes to help others in need.
 LcN. He is hungry.
 LdN. He hears and feels things.

F. Which compares Little Bear and Emily trying to get home?

 LaN. Both knew their way home.
 LbN. Little Bear helped Emily because he was on his way home too.
 LcN. Little Bear did not care that Emily was lost.
 LdN. Emily lost Lucy in the woods.

 PH

d7;'*?;1&"-7.8)/&%;*NG8-2&S&L;7.-&F&5811,-&I-7;&7).&=08,H FCAT Reading&

O. LOrder of EventsN the correct answer is LdN The river.

=. LCause and EffectN the correct answer is LcN To eat lunch.

3. LStories PlotN the correct answer is LaN Friendship.

J. LAuthor’s PurposeN Scoring Rubric:

A top-score response will provide details and descriptions of events in the
passage.

M. LWords in ContextN the correct answer is LaN Shut and Open.

E. LFact and OpinionN the correct answer is LaN Little Bear was in a hurry to get home to
 eat lunch.

P. LMain Idea s DetailsN the correct answer is LbN He likes to help others in need.

F. LCompareN the correct answer is LcN Little Bear did not care that Emily was lost.

&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&

 F>

&
d7;'*?;1&"-7.8)/&%;*NG8-2&S&L;7.-&X FCAT Reading

Now answer Numbers O-F. Base your answers on the story 3**,&#,8.

O. What did Ali draw after the umbrella?

 LaN. The North Wind.
 LbN. _rasses and flowers.
 LcN. A little lake.
 LdN. The rain.

=. What caused the people to clap for Ail?

LaN. Her hairstyle.
LbN. Her drawings beat the heat.
LcN. The newspaper fans.
LdN. Her personality.

3. What is the story about?

LaN. Paper fans.
LbN. Ali’s father.
LcN. Ali’s drawings.
LdN. Having a friend.

J. In the story Ali used drawings to beat the heat. What other drawings might Ali create
 to help beat the heat? Use information from the story to help with your answer.

M. What does the word “raging” mean in the story?

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think
Explain

 FO

M. What does the word “raging” mean in the story?

 LaN. Wild
 LbN. Angry
 LcN. eell
 LdN. Happy

E. It is a :7'1 that Ali loved to draw. It is an *N8)8*) that:

 LaN. She drew and umbrella.
 LbN. Ali is the best artist.
 LcN. The crowd carried Ali on their shoulders.
 LdN. It had not rained for weeks.

P. The main idea of the story is that:

 LaN. _irl’s can draw well.

LbN. It needs to rain more often to stay cool.
LcN. Babies cry all of the time.

 LdN. Even simple drawings can make people forget the heat for a while.

F. Ali’s final drawing of the day can be compared to:

 LaN. A snowy day.
 LbN. A windy day.
 LcN. A sunny day.
 LdN. A rainy day.

 F=

d7;'*?;1&"-7.8)/&%;*NG8-2&S&L;7.-&X&&$3#%&"-7.8)/&

O. LOrder of EventsN the correct answer is LaN The North Wind.

=. LCause and EffectN the correct answer is LbN Her drawings beat the heat.

3. LStories PlotN the correct answer is LcN Ali’s drawings.

J. LAuthor’s PurposeN Scoring Rubric:

A top-score response will provide details and descriptions of events in the
passage.

M. LWords in ContextN the correct answer is LaN Wild.

E. LFact and OpinionN the correct answer is LbN Ali is the best artist.

P. LMain Idea s DetailsN the correct answer is LdN Even simple drawings can make people
 forget the heat for a while.

F. LCompareN the correct answer is LaN A snowy day.

&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&

 F3

d7;'*?;1&"-7.8)/&%;*NG8-2&S&L;7.-&k $3#%&"-7.8)/&

Now answer Numbers O-F. Base your answers on the story %G-&372-&*:&<7E,*V2&R*2-.

O. What was the first thing that Pablo did to create his nose for the contest?

 LaN. _round down stone from the same stone that the statue was made from.
 LbN. He built a nose in soft wax.
 LcN. Used his special glue.
 LdN. Shaped the mixture into a copy of the wax mold.

=. When confronting Desmoana, how did Pablo react?

LaN. He said hello and asked about the weather.
LbN. He hid behind Encyclopedia because he was afraid of her.
LcN. He accused her straightaway.
LdN. He ignored her and went to look for the nose.

3. What is the passage about?

LaN. A missing nose.
LbN. A mean girl named Desmoana.
LcN. A purple bike.
LdN. The Brown Detective Agency.

J. At the end of the passage Desmoana shows how she can ride her bike. From your
reading, tell what happened that made Encyclopedia think Desmoana was guilty.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think
Explain

 FJ

M. What word means almost the same as the word “jealous” when Pablo made the
comment that Desmoana had been jealous of him since he won the tulip-drawing contest?

 LaN. Liked
 LbN. Envious
 LcN. Honest
 LdN. Mean

E. It is a :7'1 that Pablo’s nose was stolen. It was an *N8)8*) that:

 LaN. Pablo hired detectives to help him find it.
 LbN. Someone with a purple bike was seen shortly after the nose was missing.
 LcN. Both Martha WatY and]oan Brand were out of town.
 LdN. Desmoana could not ride a bike very well.

P. The main idea of this passage is that:

 LaN. A nose is missing and Pablo intends to get it back.

LbN. Desmoana is the best bike rider in town.
 LcN. Encyclopedia will solve the case.
 LdN. There is a contest to be won.

F. Pablo’s nose sculpture can be compared to:

 LaN. The nose on his face.
 LbN. Encyclopedia’s nose.
 LcN. Abe Lincoln’s nose.
 LdN. _eorge Washington’s nose.

 FM

d7;'*?;1&"-7.8)/&%;*NG8-2&S&L;7.-&k FCAT Reading

O. LOrder of EventsN the correct answer is LbN He built a nose in soft wax.

=. LCause and EffectN the correct answer is LcN He accused her straight away.

3. LStories PlotN the correct answer is LaN A missing nose.

J. LAuthor’s PurposeN Scoring Rubric:

A top-score response will provide details and descriptions of events in the passage
that lead the reader to believe Desmoana is guilty.

Correct responses should indicate how she rode her bike without hands, therefore
being able to carry the nose as she rode away.

M. LWords in ContextN the correct answer is LbN Envious.

E. LFact and OpinionN the correct answer is LdN Desmoana could not ride a bike very well.

P. LMain Idea s DetailsN the correct answer is LaN A nose is missing and Pablo intends to
 get it back.

F. LCompareN the correct answer is LcN Abe Lincoln’s nose.
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&

 FE

&
U7'08,,7)`U'L;7+\d8,,&"-7.8)/&S&L;7.-&F $3#%&"-7.8)/&

Now answer Numbers O-F. Base your answers on the story “Shrinking Mouse.”

O. Which animal appeared to shrink after Owl?

 LaN. Mouse
 LbN. Fox
 LcN. Rabbit
 LdN. Squirrel

=. Why did the animals appear to become smaller?

LaN. They were really shrinking.
LbN. They looked smaller because they were far away.
LcN. They got smaller and never moved.
LdN. It was just a dream, not one looked smaller.

3. What is the story about?

LaN. They way things appear at distances.
LbN. Friends and a party in the woods.
LcN. Owl’s flight.
LdN. Having friends.

J. In the story the animals see things that look as though they are shrinking. Use details
 and information from the story to explain other events that appear to happen.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 FP

M. What wordLsN means almost the same as the word “shrinking?”

 LaN. _rowing
 LbN. _etting bigger
 LcN. _etting smaller
 LdN. Staying the same siYe

E. It is a :7'1 that all of the animals were in the woods. It was an *N8)8*) that:

 LaN. The animals were at the edge of the wood looking across the fields.
 LbN. The animals are friends.
 LcN. Mouse was upset.
 LdN. The woods were getting smaller.

P. The main idea of the story is that:

 LaN. The animals are friends.

LbN. The animals like one wood better than the other.
 LcN. The siYe of the animals seems to change as they move.
 LdN. That Owl is wise.

F. The number of animals can be compared to:

 LaN. How many fingers on your left hand.
 LbN. The number of students in your class.
 LcN. The number of animals in the Yoo.
 LdN. The number of trees in a forest.

&

 FF

U7'08,,7)`U'L;7+\d8,,&"-7.8)/&S&L;7.-&F $3#%&"-7.8)/&

O. LOrder of EventsN the correct answer is LbN Fox

=. LCause and EffectN the correct answer is LbN They looked smaller because they were far
away.

3. LStories PlotN the correct answer is LaN. They way things appear at distances.

J. LAuthor’s PurposeN Scoring Rubric:

A top-score response will provide details and descriptions of events in the
passage.

Responses should include the appearance of objects appearing to get larger.

M. LWords in ContextN the correct answer is LcN. _etting smaller

E. LFact and OpinionN the correct answer is LdN. The woods were getting smaller.

P. LMain Idea s DetailsN the correct answer is LcN. The siYe of the animals seems to
 change as they move.

F. LCompareN the correct answer is LaN. How many fingers on your left hand.

&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&
&

 FH

U7'08,,7)&U'L;7+\d8,,&S&L;7.-&X& & & & & & $3#%&"-7.8)/&
&
Now answer Numbers O-P. Base your answers on the story: 6+800H&

O. At the beginning of the story, what happened to all the little red fish?

a. they swim away
b. they go on vacation
c. the big fish eats them
d. they turn blue

=. At the end of the story, why does the big fish get chased away?

a. because the big fish saw an eel
b. because all the fish swam together and scared away the big fish
c. the big fish did not get chased away
d. the big fish ate the little red fish

3. What makes Swimmy a good leader?

a. he is a happy fish
b. he saw an eel and sea anemones
c. he thought of a great idea and helped the other fish
d. he taught the other fish how to look like an octopus

J. Use details and information from the story to describe how Swimmy chased away the big
 fish.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 H>

M. Which words from the story mean the SAME?

a. swift – fast
b. forest – weeds
c. swaying – growing
d. midday – morning

E. How is Swimmy different from the other fish in the story?

a. he is black and swims fast
b. he is red
c. he is smaller than the other fish
d. he is very large

P. What happened RI_HT AFTER Swimmy saw the sea anemones?

a. he saw the eel
b. he saw a medusa
c. he ate the big fish
d. he saw the school of little fish

 HO

U7'08,,7)&U'L;7+\d8,,&"-7.8)/&S&L;7.-&X&&&&&&&&&&&&&&$3#%&"-7.8)/&
&
&
O. LMain Idea and DetailsN the correct answer is LbN the big fish eats them

=. LCause and EffectN the correct answer is LbN because all the fish swam together and
 scared the big fish away

3. LStory’s PlotN the correct answer is LcN he thought of a great idea and helped the other
 fish

J. LStory’s PlotN Scoring Rubric:

A top-score response will provide details and descriptions of events from the
passage that describes Swimmy’s plan to fool the big fish.

M. LWords in ContextN the correct answer is LaN swift - fast

E. LComparisonN the correct answer is LaN he is black and swims fast

P. LOrder of EventsN the correct answer is LdN he saw the school of little fish

 H=

U7'08,,7)&U'L;7+\d8,,&"-7.8)/&S&L;7.-&k&& & & $3#%&"-7.8)/&
Now answer Numbers O-P. Base your answers on the story: 6';?::H&
&
O. What happened RI_HT AFTER Scruffy tried to eat the Artic Birds’ eggs from
 their nest?

a. he got sick
b. he bit the bird
c. the birds dive bombed him
d. the birds laughed at him

=. Which two words from the story have the SAME meaning?

a. pack – family
b. fierce – alive
c. froYen – desert
d. timid – dominant

3. Which two words from the story mean the OPPOSITE?

a. dominant – strong
b. cowering – slinking
c. alpha male – leader
d. pup – adult

J. Use details and information from the story to explain why Scruffy had a hard time
 staying alive on Ellesmere Island.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 H3

M. Why did Scruffy stay with his parents and his original pack?

a. to lead the group
b. for protection because he was weak
c. because it was cold
d. to become the alpha male

E. Why did Scruffy have to beg for food?

a. he was the alpha male
b. he ran too fast
c. he ate too much
d. he was the lowest ranking wolf

P. Who did the pack have to wait to eat after?

a. Scruffy’s parents
b. The alpha pair
c. Scruffy
d. Ellesmere

 HJ

U7'08,,7)&U'L;7+\d8,,&"-7.8)/&S&L;7.-&k&&&&&&&&&&&&&&$3#%&"-7.8)/&
&
&
O. LOrder of EventsN the correct answer is LcN they dive bombed him

=. LWords in ContextN the correct answer is LaN pack - family

3. LWords in ContextN the correct answer is LdN pup - adult

J. LCause and EffectN Scoring Rubric:

A top-score response will provide details and descriptions of climate, living
conditions and lowest ranking of the pack.

M. LCause and EffectN the correct answer is LbN for protection because he was weak

E. LComparisonN the correct answer is LdN he was the lowest ranking wolf

P. LMain Idea and DetailsN the correct answer is LbN alpha pair

 HM

d*?/G1*)&U8::,8)&"-7.8)/&S&L;7.-&F& & & & & & $3#%&"-7.8)/&
&
Now answer Numbers O-P. Base your answers on the story: 5*21&
&
O. Which words from the story have almost the same meaning?

a. lost – help
b. worry – afraid
c. disappear – worry
d. hurry – live

=. Where did the bear go RI_HT AFTER the day in the park?

a. forest
b. bus
c. library
d. house

3. How did the bear get lost?

a. he was playing with the boy
b. he ran away from home
c. he fell asleep
d. he walked to the park

J. Use details to describe how the boy helped the bear.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 HE

M. Why was the bear scared?

a. because of the tall buildings
b. because of the toy
c. because of the bus
d. because of the trees

E. Which thing did bear and the boy NOT do at the park?

a. had lunch
b. went for a boat ride
c. ate a hot dog
d. went to the playground

P. What was the main idea of the story?

a. playing in the park
b. bear finding his way home
c. eating hotdogs
d. tall trees

 HP

d*?/G1*)&U8::,8)&"-7.8)/&S&L;7.-&F $3#%&"-7.8)/&

O. LComparisonN the correct answer is LbN worry - afraid

=. LOrder of EventsN the correct answer is LcN library

3. LCause and EffectN the correct answer is LcN he fell asleep

J. LStory’s PlotN Scoring Rubric:

A top-score response will provide details and descriptions of events in the passage
that explain how the boy helped the bear.

M. LFact and OpinionN the correct answer is LaN because of the tall buildings

E. LMain Idea and DetailsN the correct answer is LcN ate hot dogs

P. LMain Idea and DetailsN the correct answer is LbN bear finding his way home

 HF

d*?/G1*)&U8::,8)&"-7.8)/&S&L;7.-&X& & & & $3#%&"-7.8)/&
&
Now answer Numbers O-P. Base your answers on the story: 3G8)71*+)&
&
O. Which words from the story have almost the same meaning?

a. new – graceful
b. furious – angry
c. lesson – practice
d. herbs – dark

=. What was the main idea of the story?

a. the kung fu class
b. the smell of the food
c. the boy’s walk with his grandmother
d. the New eear celebration parade

3. Where was their apartment?

a. over the barber shop
b. in Chinatown
c. under the Chinese American grocery store
d. next to the outdoor market

J. Use details and information from the story to explain why you think that the
 Chinese New eear is the boy’s favorite holiday?

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 HH

M. Where do they go first after crossing the street?

a. the outside market
b. the kungfu school
c. the Dia Dia Restaurant
d. the park

E. The boy and his grandmother pass all of these places ERCEPT:

a. the Dia Dia Restaurant
b. the kungfu school
c. the ice cream shop
d. the park

P. Why does the grandmother make medicinal soup in the winter?

a. to keep them warm
b. to build up their strength
c. to take home to her son
d. to eat while they walk through the market

 O>>

d*?/G1*)&U8::,8)&"-7.8)/&S&L;7.-&k& & & & &&&&&&&&&$3#%&"-7.8)/&
&
Now answer Numbers O-P. Base your answers on the story: 3-).;8,,*)T

 #&37;;8E-7)&38).-;-,,7&
&
O. What happened RI_HT AFTER the breadfruit was turned into a coach?

a. five liYards became five footmen
b. Madame and Vitaline left for the ball
c. Six agoutis in a large cage became six carriage horses
d. Cendrillon lost one of her slippers

=. Which two words from the story mean the same thing?

a. coach – carriage
b. sobbing – turning
c. slopper – scarf
d. love – wand

3. What happened AFTER the christening party for Vitaline?

a. Cendrillon’s mother died
b. Cendrillon and Paul got married
c. Cendrillon came sad-faced to the river
d. Cendrillon and Nannin went to the ball

J. Used details and information from the story to explain what was different about

Cendrillon after Nannin cast her spell.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 O>O

M. How did Cendrillon help Vitaline get ready for the ball?

a. she turned liYards into footmen
b. she put slippers on her feet
c. she brushed her hair
d. she made dinner for her

E. What did Nannin eat at the ball?

a. cheesecake
b. cookies
c. apple pie
d. chocolate sherbet

P. What was the author’s purpose of this story?

a. to feel sorry for Paul
b. to have liYards turn into coachmen
c. that true love is blind
d. to have Madame seem cruel

 O>=

d*?/G1*)&U8::,8)&"-7.8)/&S&L;7.-&k $3#%&"-7.8)/&

O. LOrder of EventsN the correct answer is LcN six agoutis in a cage became six carriage
 horses

=. LWords in ContextN the correct answer is LaN coach - carriage

3. LOrder of EventsN the correct answer is LaN Cendrillon’s mother died

J. LComparisonN Scoring Rubric:

A top-score response will provide details and descriptions of events in the passage
that explain how Cendrillon was different after Nanni’s spell.

M. LFact and OpinionN the correct answer is LcN she brushed her hair

E. LFact and OpinionN the correct answer is LdN chocolate sherbet

P. LMain Idea and DetailsN the correct answer is LcN that true love is blind

 O>3

6'*11&$*;-207)&"-7.8)/&:*;&$,*;8.7&S&L;7.-&F& & & &&&&&&&&&$3#%&"-7.8)/&&
&
Now answer Numbers O-P. Base your answers on the story: 5*21&

O. Which words from the story have almost the same meaning?

e. lost – help
f. worry – afraid
g. disappear – worry
h. hurry – live

=. Where did the bear go RI_HT AFTER the day in the park?

e. forest
f. bus
g. library
h. house

3. How did the bear get lost?

e. he was playing with the boy
f. he ran away from home
g. he fell asleep
h. he walked to the park

J. Use details to describe how the boy helped the bear.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 O>J

M. Why was the bear scared?

e. because of the tall buildings
f. because of the toy
g. because of the bus
h. because of the trees

E. Which thing did bear and the boy NOT do at the park?

e. had lunch
f. went for a boat ride
g. ate a hot dog
h. went to the playground

P. What was the main idea of the story?

e. playing in the park
f. bear finding his way home
g. eating hotdogs
h. tall trees

 O>M

6'*11&$*;-207)&"-7.8)/&:*;&$,*;8.7&S&L;7.-&F $3#%&"-7.8)/&

O. LComparisonN the correct answer is LbN worry - afraid

=. LOrder of EventsN the correct answer is LcN library

3. LCause and EffectN the correct answer is LcN he fell asleep

J. LStory’s PlotN Scoring Rubric:

A top-score response will provide details and descriptions of events in the passage
that explain how the boy helped the bear.

M. LFact and OpinionN the correct answer is LaN because of the tall buildings

E. LMain Idea and DetailsN the correct answer is LcN ate hot dogs

P. LMain Idea and DetailsN the correct answer is LbN bear finding his way home

 O>E

6'*11&$*;-207)&"-7.8)/&:*;&$,*;8.7&S&L;7.-&X& & & &&&&&&&&&$3#%&"-7.8)/&

Now answer Numbers O-P. Base your answers on the story: I8;1G.7H&>*H&
&
O. What happens RI_HT AFTER children in Mexico crack the piwatas?

a. the cake is cut
b. the children blow out the special candle
c. candy and toys fall out
d. they get a crown

=. Why does the Mother or Father light the birthday candle in _ermany?

a. to point out the child’s age
b. to be safe
c. to make sure the cake does not melt
d. to see across the table

3. Which two words from the story have the SAME meaning?

a. boy – girl
b. happy – joyful
c. party – crown
d. Mexico – _ermany

J. Use details and information from the story to explain the author’s purpose for

writing this story.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 O>P

M. What is the main idea of the story?

a. boys and girls have birthday
b. in Mexico they buy piwatas
c. birthdays are the same all over the world
d. birthdays are celebrated differently all over the world

E. What does the birthday child get in Israel?

a. special candle
b. royal crown
c. a toy
d. piwatas

P. What happens after the father raises the birthday child’s chair in Israel?

a. friends dance and sing
b. friends eat cake
c. everyone throws candy
d. the child closes hisVher eyes and spins around

 O>F

6'*11&$*;-207)&"-7.8)/&:*;&$,*;8.7&S&L;7.-&X&&&&&&&&&&&&$3#%&"-7.8)/&
&
&
O. LOrder of EventsN the correct answer is LcN candy and toys fall out

=. LCause and EffectN the correct answer is LaN to point out the child’s age

3. LWords in ContextN the correct answer is LbN happy - joyful

J. LAuthor’s PurposeN Scoring Rubric:

A top-score response will provide details and descriptions of why the author
wrote this story.

M. LMain Idea and DetailsN the correct answer is LdN birthdays are celebrated differently all
 over the world

E. LFact and OpinionN the correct answer is LbN royal crown

P. LOrder of EventsN the correct answer is LaN friends dance and sing

 O>H

6'*11&$*;-207)&"-7.8)/&:*;&$,*;8.7&S&L;7.-&k& & & &&&&&&&&&$3#%&"-7.8)/&

Now answer Numbers O-F. Base your answers on the story: %G-&6+8008)/&d*,- from

 4)&1G-&I7)(2&*:&<,?0&3;--(&
&
O. How many petals did each blue flag have on it?

a. O
b. =
c. 3
d. J

=. Which words from the story have the SAME meaning?

a. hovered – butting
b. pools – fingerprints
c. velvet – golden
d. wade – walk

3. Which two words from the story mean the OPPOSITE?

a. still – swift
b. skated – alighted
c. bubbling – stepped
d. rushes – tongues

J. Use details and information from the story to compare the characters of Mary and

Laura.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 OO>

M. What happened to the rushes when Laura pulled on them?

a. they made bubbles
b. they squeaked
c. they danced
d. they scared the fish

E. In the story, Pa would duck the girls only when they…

a. stayed on the bank
b. saw fish
c. had water fights
d. went too deep

P. What happened RI_HT AFTER the family left the creek in the willow valley?

a. they went straight home
b. they climbed the tableland
c. they stood next to the cliff
d. they picked flowers in the prairie

F. What kind of animal do you think]ack was?

a. fox
b. badger
c. dog
d. prairie dog

 OOO

6'*11&$*;-207)&"-7.8)/&:*;&$,*;8.7&S&L;7.-&k&&&&&&&&&&&&$3#%&"-7.8)/&
&
&
O. LMain Idea and DetailsN the correct answer is LcN 3

=. LWords in ContextN the correct answer is LdN wade - walk

3. LWords in ContextN the correct answer is LaN still - swift

J. LComparisonN Scoring Rubric:

A top-score response will provide details and descriptions of how Mary’s and
Laura’s characters were different.

M. LCause and EffectN the correct answer is LbN they squeaked

E. LCause and EffectN the correct answer is LdN went too deep

P. LOrder of EventsN the correct answer is LbN climbed the tablelands

F. LFact and OpinionN the correct answer is LcN dog

 OO=

6"#&4N-)&3*?;1&S&L;7.-&F&& & & &&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&$3#%&"-7.8)/&
&
Now answer Numbers O-P. Base your answers on the story: 61;7)/-&I?0N2&
&
O. What was Owl afraid of?

a. the dark
b. thunder
c. being alone
d. the bumps under his blankets

=. What happened RI_HT AFTER the bed came falling down

a. Owl ran down the stairs
b. Owl screamed
c. Owl called his friend SuYie
d. Owl moved his left foot up and down

3. Which two words in the story mean almost the same thing?

a. right – left
b. cold – tired
c. blankets – covers
d. strange – pleasant

J. Use details and information from the story to explain why Owl could not sleep.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 OO3

M. What do you think were the bumps under Owl’s blankets?

a. his feet
b. basketballs
c. rats
d. light bulbs

E. What was different once Owl removed the blankets from his bed?

a. the lights came on
b. the bumps were gone
c. it started raining
d. the candle burned out

P. What did Owl think the bumps would do while he was sleeping?

a. disappear
b. wake him up
c. grow bigger and bigger
d. grow smaller and smaller

 OOJ

6"#&4N-)&3*?;1&"-7.8)/&S&L;7.-&F&&&&&&&&&&&&&&&&&&$3#%&"-7.8)/&
&
&
O. LStory’s PlotN the correct answer is LdN the bumps under his blankets

=. LOrder of EventsN the correct answer is LaN Owl ran down the stairs

3. LWords in ContextN the correct answer is LcN blankets - covers

J. LMain Idea and DetailsN Scoring Rubric:

A top-score response will provide details and descriptions of why Owl was
scared.

M. LFact and OpinionN the correct answer is LaN his feet

E. LCause and EffectN the correct answer is LbN the bumps were gone

P. LStory’s PlotN the correct answer is LcN grow bigger and bigger

 OOM

6"#&4N-)&3*?;1&S&L;7.-&X&& & & & &&&&&&&&&&&&&&&&&&&&&$3#%&"-7.8)/&
&
Now answer Numbers O-P. Base your answers on the story: %G-&!8)*27?;&^G*&58K-.&&
& & & & & & & & &&&8)&0H&I7'(H7;.&

O. What would happen if the dinosaur jumped?

a. the whole neighborhood would shake like pudding
b. he would fall down
c. he would turn into a prince
d. he would break his leg

=. Why is it a good thing that the dinosaur didn’t need a tent to sleep in?

a. because the boy doesn’t have a tent
b. because he was afraid of the dark
c. because he was too big for tent
d. because it was raining

3. Why are the boy and his sister saving all of their lima beans?

a. so they can grow more in the garden
b. because they don’t like lima beans
c. to feed the dinosaur if he came back to their house
d. so they can have a lima bean fight

J. Use details and information from the story to describe how big the dinosaur was.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 OOE

M. Why would they need the sprinkler if the dinosaur still lived with them?

a. so the grass would be green
b. so they could play in the sprinkler
c. because it is too hot
d. because the dinosaur is always thirsty

E. What is the main idea of this story?

a. dinosaurs eat lima beans
b. dinosaurs need different things than people
c. a dinosaur egg is as big as a basketball
d. dinosaurs play hide and seek

P. How many vegetables did the dinosaur eat each day?

a. one hundred pounds
b. two hundred pounds
c. one hundred dollars worth
d. one pound

 OOP

6"#&4N-)&3*?;1&"-7.8)/&S&L;7.-&X&&&&&&&&&&&&&&&&&&$3#%&"-7.8)/&
&
&
O. LCause and EffectN the correct answer is LaN the whole neighborhood would shake like
 pudding

=. LCause and EffectN the correct answer is LcN because he was too big for a tent

3. LCause and EffectN the correct answer is LcN to feed the dinosaur if he comes back to
 their house

J. LComparisonN Scoring Rubric:

A top-score response will provide details and descriptions of how big the dinosaur
was in comparison to items listed in the story.

M. LCause and EffectN the correct answer is LdN because the dinosaur is always thirsty

E. LMain Idea and DetailsN the correct answer is LbN dinosaurs need different things than
 people

P. LMain Idea and DetailsN the correct answer is LaN one hundred pounds

 OOF

6"#&4N-)&3*?;1&S&L;7.-&k&& & & & &&&&&&&&&&&&&&&&&&&&&$3#%&"-7.8)/&
&
Now answer Numbers O-F. Base your answers on the story: =2'7N-&:;*0&&

&&&3G7;,*11-V2&^-E&
&
O. Which two words in the story mean the OPPOSITE?

a. warm – cool
b. jump – dance
c. young – baby
d. rooting – digging

=. What happened RI_HT AFTER Mrs. xuckerman saw Wilbur from the kitchen

window?

a. she chased him with the flyswatter
b. she shouted for the men
c. Wilbur started to cry
d. She ignored him

3. Which animal helped Wilbur escape?

a. the sheep
b. the chicken
c. the spider
d. the goose

J. Use details and information from the story to describe the order of events that lead

to the sheep finding out that Wilbur had escaped.

 ll

 ll

ll

ll

ll

ll

ll

ll

Read
Think s

Explain

 OOH

M. Why did Wilbur decide to escape from his yard?

a. he wanted to find Fern
b. he was bored
c. he was hungry
d. he wanted to find his mother

E. Why did Wilbur decide to follow Mr. xuckerman back into the barnyard instead of

listening to his friends’ instruction to run away?

a. Mr. xuckerman threatened to sell him
b. because Mr. xuckerman had food for him
c. because Fern was there, too
d. because he was mad at his friends

P. How did the horse learn about Wilbur’s escape?

a. from the sheep
b. from the chickens
c. from the cows
d. from the goose

F. Which animal did the goose tell FIRST?

a. horse
b. cow
c. sheep
d. fox

 O=>

6"#&4N-)&3*?;1&"-7.8)/&S&L;7.-&k&&&&&&&&&&&&&&&&&&$3#%&"-7.8)/&
&
&
O. LWords in ContextN the correct answer is LdN rooting - digging

=. LOrder of EventsN the correct answer is LbN she shouted for the men

3. LMain Idea and DetailsN the correct answer is LdN the goose

J. LOrder of EventsN Scoring Rubric:

A top-score response will provide details and descriptions of the order of events
that took place as the different animals were informed of Wilbur’s escape.

M. LCause and EffectN the correct answer is LbN he was bored

E. LCause and EffectN the correct answer is LbN because Mr. xuckerman had food for him

P. LMain Idea and DetailsN the correct answer is LdN from the goose

 O=O

3*0N;-G-)28*)&"-2*?;'-2&
&

$,*;8.7&!-N7;10-)1&*:&=.?'718*)&
http:VVwww.myfloridaeducation.com

!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!
!!

 O==

!!

"-:-;-)'-2&

Adams, M.]. LOHH>N. Beginning to read: Thinking and learning about print.

Cambridge, MA: MIT Press.

Davis, F. B. LOHJ=N. Two new measures of reading ability.]ournal of Educational

Psychology, 33, 3EM-3P=.

McEwan, Elaine W. L=>>=N. Teach them all to read catching the kids who fall

through the cracks. Corwin Press, Thousand Oaks, CA.

National Institute for Literacy. L=>>ON. ?ut 2eading First The 2esearch Building Blocks

for Teaching $hildren to 2ead :indergarten Through Arade 3.]essup, MD: ED
Pubs.

National Institute of Child Health and Human Development. L=>>>N. 2eport of the

National 2eading ?anel [Teaching $hildren to 2ead. LNIH Pub. No. >>-JPMJN

Torgesen,]. W. LOHHFQ. $atch them before they fall > Identification and assessment to

prevent reading failure in young children. LD Online, retrieved]une OJ, OHHH,
from http:VVldonline.org

 O=3

 This product was developed at the University of Central Florida by the
Effective Instructional Practices Project, a special project funded by the
State of Florida, Department of Education, Division of Public Schools and
Community Education, Bureau of Instructional Support and Community
Services, through federal assistance under the Individuals with Disabilities
Education Act LIDEAN, Part B.

Copyright
State of Florida

Department of State
=>>=

AuthoriYation for reproduction is hereby granted to the State System of
Public Education as defined in Section ==F.>JO LON, Florida Statutes. No
authoriYation is granted for distribution or reproduction outside the State
System of Public Education without prior approval in writing.

 O=J

""##$$%%&&!!''(())**!!
!

We appreciate you taking the time to
review our “Cool Tools – Reading

Informal Assessments.” We hope that
the information and instruments included

will be useful to you as you return to
your school. If you would like more

information or would like to provide us
with feedback, please

E-mail us at projcentralSmail.ucf.edu
!
!

